NASA Contractor Report 181705 ### **ICASE REPORT NO.** 88-48 # ICASE APPROXIMATION THEORY FOR LQG OPTIMAL CONTROL OF FLEXIBLE STRUCTURES (NASA-CR-181/CS) APPECXIMATION THEORY FOR LUG (LINEAR-QUALRFTIC-GAUSSIAN) CFTIMAL CONTROL OF FLEXIFIE STEUCTUFFS Final Report (NASA) 121 F CSCL 010 N89-11753 Unclas GJ/08 0165575 J. S. Gibson A. Adamian Contract Nos. NAS1-17070 and NAS1-18107 August 1988 INSTITUTE FOR COMPUTER APPLICATIONS IN SCIENCE AND ENGINEERING NASA Langley Research Center, Hampton, Virginia 23665 Operated by the Universities Space Research Association ## APPROXIMATION THEORY FOR LOG OPTIMAL CONTROL OF FLEXIBLE STRUCTURES J. S. Gibson and A. Adamian Mechanical, Aerospace and Nuclear Engineering University of California, Los Angeles, CA 90024 #### **ABSTRACT** This paper presents approximation theory for the linear-quadratic-Gaussian optimal control problem for flexible structures whose distributed models have bounded input and output operators. The main purpose of the theory is to guide the design of finite dimensional compensators that approximate closely the optimal compensator separates into an optimal linear-quadratic control problem lies in the solution to an infinite dimensional Riccati operator equation. The approximation scheme in the paper approximates the infinite dimensional LQG problem with a sequence of finite dimensional LQG problems defined for a sequence of finite dimensional, usually finite element or modal, approximations of the distributed model of the structure. Two Riccati matrix equations determine the solution to each approximating problem. The finite dimensional equations for numerical approximation are developed, including formulas for converting matrix control and estimator gains to their functional representation to allow comparison of gains based on different orders of approximation. Convergence of the approximating control and estimator gains and of the corresponding finite dimensional compensators is studied. Also, convergence and stability of the closed-loop systems produced with the finite dimensional compensators are discussed. The convergence theory is based on the convergence of the solutions of the finite dimensional Riccati equations. A numerical example with a flexible beam, a rotating rigid body, and a lumped mass is given. This research was supported by the National Aeronautics and Space Administration under NASA Contract Nos. NAS1-17070 and NAS1-18107 while the first author was in residence at the Institute for Computer Applications in Science and Engineering (ICASE), NASA Langley Research Center, Hampton, VA 23665. Also, Engineering to both authors was supported by the United States Air Force under AFOSR Grant 840309 and by the Jet Propulsion Laboratory, Pasadena, CA under Grant 957114. #### CONTENTS #### Abstract | ι. | Introduction | 1 | |-----|--|----| | 2. | The Control System | 12 | | - • | 2.1 The Energy Spaces and the First-order Form | | | | of the System | 13 | | | The Elastic-strain-energy Space V and the | | | | Total-energy Space E | 13 | | | The Damping Functional and Operator | 15 | | | The Semigroup Generator | 16 | | | 2.2 The Adjoint of A | 19 | | | 2.3 Exponential Stability | 19 | | | 2.5 Exponential Stability | | | • | The Optimal Control Problem | 22 | | 3. | | 22 | | | | | | | 3.2 Application to Optimal Control of Flexible Structures | 28 | | | Flexible Structures | | | | The Approximation Scheme | 32 | | 4. | | 32 | | | The second secon | 39 | | | 4.2 The Approximating Optimal Control Problems | | | _ | Convergence | 45 | | 5. | 5.1 Generic Approximation Results | 45 | | | 5.1 Generic Approximation Results | | | | 5.2 Convergence of the Approximating Optimal Control Problems of Section 4.2 | 48 | | | Control Problems of Section 4.2 | | | _ | Example | 53 | | 6. | | 53 | | | | 58 | | | | 59 | | | 6.3 Approximation | 61 | | | 6.4 Numerical Results | | ## PRECEDING PAGE BLANK NOT FILMED | 7. | The Optimal Infinite Dimensional Estimator, | | |-----|---|-----| | | Compensator and Closed-loop System | 7: | | | 7.1 The Generic Problem | 7: | | | 7.2 Application to Structures | 76 | | 8. | Approximation of the Infinite Dimensional Estimator | 79 | | | 8.1 The Approximating Finite Dimensional Estimators | 79 | | | 8.2 Stochastic Interpretation of the Approximating | | | | | 83 | | | is an and a survey of other profitting col. Agrilla | 85 | | | 8.4 Convergence | 87 | | 9. | The Finite Dimensional Compensators and Realizable | | | | Closed-loop Systems | 90 | | | 9.1 Closing the Loop | 90 | | | 9.2 Convergence of the Closed-loop Systems | 92 | | | 3.3 Convergence of the Compensator Transfer | | | | Functions | 96 | | 10. | Closing the Loop in the Example | 99 | | | 10.1 The Estimator Problem | 99 | | | 10.2 Approximation of the Optimal Compensator 10.3 Comments on the Structure and Dimension of the | 107 | | | Implementable Compensators | 109 | | 11. | Conclusions | 111 | | | References | 113 | | | Appendix: Errata for [G1] | | #### 1. Introduction Recent years have seen increasing research in active control of flexible structures. The primary motivation for this research is control of large flexible aerospace structures, which are becoming larger and more flexible at the same time that their performance requirements are becoming more stringent. For example, in tracking and other applications, satellites with large antennae, solar collectors and other flexible components must perform fast slew maneuvers while maintaining tight control over the vibrations of their flexible elements. Both of these conflicting objectives can be achieved only with a sophisticated controller. There are applications also to control of robotic manipulators with flexible links, and possibly to stabilization of large civil engineering structures such as long bridges and tall buildings. The first question that must be answered when designing a controller for a flexible structure is whether a finite dimensional model is sufficient as a basis for a controller that will produce the required performance, or is a distributed model necessary? While some structures can be modeled well by a fixed number of dominant modes, there are structures whose flexible character can be captured sufficiently for precise control only by a distributed model. Still others — perhaps most of the aerospace structures of the future — can be modeled sufficiently for control purposes by some finite dimensional approximation, but an adequate approximation may be impossible to determine before design of the controller, or compensator. This paper deals with structures that are flexible enough to require a distributed model in the design of an optimal LQG compensator. The linear-quadratic-gaussian optimal control problem for distributed, or infinite dimensional, systems is a generalization to Hilbert space of the now classical LQG problem for finite dimensional systems. The solution to the infinite dimensional problem yields an infinite dimensional state-estimatorbased compensator, which is optimal in the context of this paper. By a separation principle [B1, C4], the problem reduces to a deterministic linearquadratic optimal control problem and an optimal estimation, or filtering, problem with gaussian white noise. In infinite dimensions, the control system dynamics are represented by a semigroup of bounded linear operators instead of the matrix exponential operators in finite dimensions, and the plant noise process may be an infinite dimensional random process. The solutions to both the control and filtering problems involve Riccati operator equations, which are generalizations of the Riccati matrix equations in the finite dimensional Current results on the infinite dimensional LQG problem are most complete for problems where the input and measurement operators are bounded, as this paper requires
throughout. This boundedness also permits the strongest approximation results here. For related control problems with unbounded input and measurement, see [C3, C5, L1, L2]. Our primary objective in this paper is to approximate the optimal infinite dimensional LQG compensator for a distributed model of a flexible structure with finite dimensional compensators based on approximations to the structure, and to have these finite dimensional compensators produce near optimal performance of the closed-loop system. We discuss how the gains that determine the finite dimensional compensators converge to the gains that determine the infinite dimensional compensator, and we examine the sense in which the finite dimensional compensators converge to the infinite dimensional compensator. With this analysis, we can predict the performance of the closed-loop system consisting of the distributed plant and a finite dimensional compensator that approximates the infinite dimensional compensator. Our design philosophy is to let the convergence of the finite dimensional compensators indicate the order of the compensator that is required to produce the desired performance of the structure. The two main factors that govern rate of convergence are the desired performance (e.g., fast response) and the structural damping. We should note that any one of our compensators whose order is not sufficient to approximate the infinite dimensional compensator closely will not in general be the optimal compensator of that fixed order; i.e., the optimal fixed-order compensator that would be constructed with the design philosophy in [B7, B8]. But as we increase the order of approximation to obtain convergence, our finite dimensional compensators become essentially identical to the compensator that is optimal over compensators of all orders. An important question, of course, is how large a finite dimensional compensator we must use to approximate the infinite dimensional compensator. In [G6, G7, G8, M1], we have found that our complete design strategy yields compensators of reasonable size for distributed models of complex space structures. This strategy in general requires two steps to obtain an implementable compensator that is essentially identical to the optimal infinite dimensional compensator: the first step determines the optimal compensator by letting the finite dimensional compensators converge to it; the second step reduces, if possible, the order of a large (converged) approximation to the optimal compensator. The first step, which is the one involving control theory and approximation theory for distributed systems, is the subject of this paper. For the second step, a simple modal truncation of the large compensator sometimes is sufficient, but there are more sophisticated methods in finite dimensional control theory for order reduction. For example [G8, M1], we have found balanced realizations [M2] to work well for reducing large compensators. The approximation theory in this paper follows from the application of approximation results in [B6, G3, G4] to a sequence of finite dimensional optimal LQG problems based on a Ritz-Galerkin approximation of the flexible structure. For the optimal linear-quadratic control problem, the approximation theory here is a substantial improvement over that in [G1] because here we allow rigid-body modes, more general structural damping (including damping in the boundary), and much more general finite element approximations. These generalizations are necessary to accommodate common features of complex space structures and the most useful finite element schemes. For example, we write the equations for constructing the approximating control and estimator gains and finite dimensional compensators in terms of matrices that are built directly from typical mass, stiffness and damping matrices for flexible structures, along with actuator influence matrices and measurement matrices. For the estimator problem, this paper presents the first rigorous approximation theory. (We have used less complete versions of the results in previous research [G6, G7, G8, M1].) As in the finite dimensional case, the infinite dimensional optimal estimation problem is the dual of the infinite dimensional optimal control problem, and the solutions to both problems have the same structure. Because we exploit this duality to obtain the approximation theory for the estimation problem from the approximation theory for the optimal control problem, the analysis in this paper is almost entirely deterministic. We discuss the stochastic interpretation of the estimation problem and the approximating state estimators briefly, but we are concerned mainly with deterministic questions about the structure and convergence of approximations to an infinite dimensional compensator and the performance — especially stability — of the closed-loop systems produced by the approximating compensators. Next, an outline of the paper should help. The paper has two main parts, which correspond roughly to the separation of the optimal LQG problem into an optimal linear-quadratic regulator problem and an optimal state estimation problem. The first half, Sections 2 through 6, deal with the control system and the optimal regulator problem. Sections 7 through 10 treat the state estimator and the compensator that is formed by applying the control law of the first half of the paper to the output of the estimator. energy spaces to be used throughout the paper. We assume a finite number of actuators, since this is the case in all applications, and we assume that the actuator influence operator is bounded. Section 2 also establishes certain mathematical properties of the open-loop system that are useful in control and approximation. To our knowledge, the exponential stability theorem in Section 2.3 is a new result, and we find it interesting that such a simple Lyapunov functional accommodates such a general damping model. Section 3 discusses the linear-quadratic optimal control problem for the distributed model of the structure and establishes some estimates involving bounds on solutions to infinite dimensional Riccati equations and open-loop and closed-loop decay rates. We need these estimates for the subsequent approximation theory. To get the approximation theory for the estimation problem, we have to give certain results on the control problem in a more general form than would be necessary were we interested only in the control problem for flexible structures. Therefore, in Section 3, as in Sections 5 and 7, we first give some generic results applicable to the LQG problem for a variety of distributed systems and then apply the generic results to the control of flexible structures. Because we assume a finite number of actuators and a bounded input operator, the optimal feedback control law consists of a finite number of bounded linear functionals on the state space, which is a Hilbert space. This means that that the feedback law can be represented in terms of a finite number of vectors, which we call functional control gains, whose inner products with the generalized displacement and velocity vectors define the control law. For any finite-rank, bounded linear feedback law for a control system on a Hilbert space, the existence of such gains is obvious and well known. A functional control gain for a flexible structure will have one or more distributed components, or kernels, corresponding to each distributed component of the structure and scalar components corresponding to each rigid component of the structure. We introduce the functional control gains at the end of Section 3, and we introduce analogous functional estimator gains in Section 7. The functional gains play a prominent roll in our analysis. They give a concrete representation of the infinite dimensional compensator and provide a criterion for con- vergence of the approximating finite dimensional compensators. We develop the approximation scheme for the control problem in Section 4. The idea is to solve a finite dimensional linear-quadratic regulator problem for each of a sequence of Ritz-Galerkin approximations to the structure. develop the approximation of the structure in Section 4.1 and prove convergence of the approximating open-loop systems. The approximation scheme includes most finite element approximations of flexible structures. For convergence, we use the Trotter-Kato semigroup approximation theorem, which was used in optimal open-loop control of hereditary systems in [B5] and has been used in optimal feedback control of hereditary, hyperbolic and parabolic systems in [B6, G1, G3] and other papers. The usual way to invoke Trotter-Kato is to prove that the resolvents of the approximating semigroup generators converge strongly. To prove this, we introduce an inner product that involves both the strain-energy inner product and the damping functional, and show that the resolvent of each finite dimensional semigroup generator is the projection, with respect to this special inner product, of the resolvent of the original semigroup generator onto the approximation subspace. The idea works as well for the adjoints of the resolvents, and when the open-loop semigroup generator has compact resolvent, it follows from our projection that the approximating resolvent operators converge in norm. In Section 4.2, we define the sequence of finite dimensional optimal control problems, whose solutions approximate the solution to the infinite dimensional problem of Section 3. The solution to each finite dimensional problem is based on the solution to a Riccati matrix equation, and we give formulas for using the solution to the Riccati matrix equation to compute approximation. tions to the functional control gains as linear combinations of the basis vectors. Section 5.1 summarizes some generic convergence results from [B6, G3, G4] on approximation of solutions to infinite dimensional Riccati equations. Section 5.2 applies
these generic results to obtain sufficient conditions for convergence — and nonconvergence — of the solutions of the approximating optimal control problems in Section 4.2. A main sufficient condition for convergence is that the structure have damping, however small, that makes all elastic vibrations of the open—loop system exponentially stable. This is a necessary condition if the state weighting operator in the control problem is coercive. In Section 6, we present an example in which the structure consists of an Euler-Bernoulli beam attached on one end to a rotating rigid hub and on the other end to a lumped mass. We emphasize the fact that we do not solve, or even write down, the coupled partial and ordinary differential equations of motion. For both the definition and numerical solution of the problem, only the kinetic and strain energy functionals and a dissipation functional for the damping are required. We show the approximating functional control gains obtained by using a standard finite element approximation of the beam, and we discuss the effect on convergence of structural damping and of the ratio of state weighting to control weighting in the performance index. As suggested by a theorem in Section 5, the functional gains do not converge when no structural damping is modeled. In Section 7, we begin the theory for closing the loop on the control system. We assume a finite number of bounded linear measurements and construct the optimal state estimator, which is infinite dimensional in general. The gains for this estimator are obtained from the solution to an infinite dimensional Riccati equation that has the same form as the infinite dimensional Riccati equation in the control problem. We call these gains functional estimator gains because they are vectors in the state space. Since the approximation issues that this paper treats are fundamentally deterministic, we make the paper self contained by defining the infinite dimensional estimator as an observer, although the only justification for calling this estimator and the corresponding compensator optimal is their interpretation in the context of stochastic estimation and control. We discuss the stochastic interpretation but do not use it. We say estimator and observer interchangeably to emphasize the deterministic definition of the estimator here. With the optimal control law of Section 3 and the optimal estimator of Section 7, we construct the optimal compensator, which also is infinite dimensional in general. The transfer function of this compensator is irrational, but it is still an m(number of actuators) p(number of sensors) matrix function of a complex variable, as in finite dimensional control theory. The optimal closed-loop system consists of the distributed model of the structure controlled by the optimal compensator. Approximation of the optimal compensator is based on approximating the infinite dimensional estimator with the sequence of finite dimensional estimators defined in Section 8.1. The gains for the approximating estimators are given in terms of the solutions to finite dimensional Riccati equations that approximate the infinite dimensional Riccati equation in Section 7. Although defined as observers, these finite dimensional estimators can be interpreted as Kalman filters, as shown in Section 8.2. In Section 8.3, we give formulas for finite dimensional functional estimator gains that approximate the functional estimator gains of Section 7. These approximating estimator gains indicate how closely the finite dimensional estimators approximate the infinite dimensional estimator. In Section 8.4, we apply the Riccati equation approximation theory of Section 5 to describe the convergence of the finite dimensional estimators. Most of the results in Section 8 are analogous to results for the control problem and follow from the same basic approximation theory, but certain differences require careful analysis. There is an important difference in the way that the Riccati matrices to be computed are defined in terms of the finite dimensional Riccati operators. Indeed, the Riccati matrix equations to be solved numerically might seem incorrect at first. To demonstrate that the finite dimensional estimators that we define in Section 8.1 are natural approximations to the optimal infinite dimensional estimator, we show in Section 8.2 that each finite dimensional estimator is a Kalman filter for the corresponding finite element approximation of the flexible structure. The brief discussion in Section 8.2 is the only place in the paper where stochastic estimation theory is necessary, and none of the analysis in the rest of the paper depends on this discussion. In Section 9.1, we apply the nth control law of Section 4 to the output of the nth estimator to form the nth compensator. (The order of approximation is n.) The nth closed-loop system consists of the distributed model of the structure controlled by the nth compensator. Since each finite dimensional estimator is realizable, the nth compensator and the nth closed-loop system are realizable. In Section 9.2, we discuss how the sequence of realizable closed-loop systems approximates the optimal closed-loop system. Probably the most important question here is whether exponential stability of the optimal closed-loop system implies exponential stability of the nth closed-loop system for n sufficiently large. We have been able to prove this only when the approximation basis vectors are the natural modes of undamped free vibration and these modes are not coupled by structural damping. That this stability result can be generalized is suggested by the results in Section 9.3, which describe how the transfer functions of the finite dimensional compensators approximate the transfer function of the optimal compensator. In Section 10, we complete the compensator design for the example in Section 6. Assuming that white noise corrupts the single measurement and that distributed white noise disturbs the structure, we compute the gains for the finite dimensional estimators and show the functional estimator gains. As in the control problem, the functional gains do not converge when no damping is modeled. We apply the control laws computed in Section 6 to the output of the estimators in Section 10 to construct the finite dimensional compensators, and we show the frequency response of these compensators. As predicted by Section 9.3, the frequency response of the nth compensator converges to the frequency response of the optimal infinite dimensional compensator as n increases. In Section 10.3, we discuss the structure and dimension of the finite dimensional compensator that should be implemented. We conclude in Section 11 by discussing where the approximation theory presented in this paper is most complete and what further results would be most important. #### 2. The Control System We consider the system $$x(t) + D_0 x(t) + A_0 x(t) = B_0 u(t), t > 0,$$ (2.1) where x(t) is in a real Hilbert space H and u(t) is in R^m for some finite m. The linear stiffness operator A_0 is densely defined and selfadjoint with compact resolvent and at most a finite number of negative eigenvalues. We will postpone discussion of the damping operator D_0 momentarily, except to say that it is symmetric and nonnegative. The input operator B_0 is a linear operator from R^m to H, hence bounded. By natural modes, we will mean the eigenvectors ϕ_j of the eigenvalue problem $$\lambda_{j} \phi_{j} = A_{0} \phi_{j} . \tag{2.2}$$ From our hypotheses on A_0 , we know that these eigenvalues form an infinitely increasing sequence of real numbers, of which all but a finite number are positive. Also, the corresponding eigenvectors are complete in H and satisfy $$\langle \phi_{\mathbf{j}}, \phi_{\mathbf{j}} \rangle_{\mathbf{H}} = \langle A_{\mathbf{0}} \phi_{\mathbf{j}}, \phi_{\mathbf{j}} \rangle_{\mathbf{H}} = 0, \quad \mathbf{i} \neq \mathbf{j}.$$ (2.3) (These properties of the eigenvalue problem (2.2) are standard. See, for example, [B1], [K1].) For $\lambda_j > 0$, $\omega_j = \sqrt{\lambda_j}$ is a <u>natural frequency</u>. #### Remark 2.1. Our analysis includes the system $$M_0x(t) + D_0x(t) + A_0x(t) = B_0u(t), t > 0,$$ (2.1') where the mass operator M_0 is a selfadjoint, bounded and coercive linear operator on a real Hilbert space H_0 . The operators A_0 , B_0 and D_0 in (2.1') have the same properties with respect to H_0 that the corresponding operators in (2.1) have with respect to H. To include (2.1') in our analysis, we need only take H to be H_0 with the norm-equivalent inner product $\langle \cdot, \cdot \rangle_H = \langle M_0^-, \cdot \rangle_{H_0}$, and multiply (2.1') on the left by M_0^{-1} . In H, the operator $M_0^{-1}A_0$ is selfadjoint with compact resolvent, and $M_0^{-1}D_0$ is symmetric and nonnegative. With no loss of generality then, we will refer henceforth only to (2.1) and assume that the H-inner product accounts for the the mass distribution. \square #### 2.1 The Energy Spaces and the First-order Form of the System #### The Elastic-Strain-Energy Space V and Total-Energy Space E We choose a bounded, selfadjoint linear operator A_1 on H such that $\widetilde{A}_0 = A_0 + A_1$ is coercive; i.e., there exists $\rho > 0$ for which $$\langle \widetilde{A}_0 x, x \rangle_{H} \geq \rho ||x||_{H}^{2}, \qquad x \in D(\widetilde{A}_0) = D(A_0).$$ (2.4) Since A_0 is bounded from below, there will be infinitely many such A_1 's. In applications like our example in Section 6, it is natural to select for A_1 an operator whose null space is the orthogonal complement (in H) of the eigenspace of A_0 corresponding to nonpositive eigenvalues. Obviously, any A_1 that makes \widetilde{A}_0 coercive must be positive definite on the nonpositive eigenspace of A_0 . With A_1 chosen, we define the Hilbert space V to be the completion of $D(A_0)$ with respect to the inner product $\langle v_1, v_2
\rangle_V = \langle \widetilde{A}_0 v_1, v_2 \rangle_H$, v_1 and $v_2 \in D(A_0)$. Note that $V = D(\widetilde{A}_0^{1/2})$ and $\langle v_1, v_2 \rangle_V = \langle \widetilde{A}_0^{1/2} v_1, \widetilde{A}_0^{1/2} v_2 \rangle_H$. (Since A_1 is a bounded operator on H, different choices of A_1 yield V's with equivalent norms, thus containing the same elements). In the usual way, we will use the imbedding $$V \subset H = H' \subset V'$$ where the injections from V into H and from H into V' are continuous with dense ranges. We denote by Λ_V the Riesz map from V onto its dual V'; i.e., $$\langle v, v_1 \rangle_{V} = (\Lambda_{V} v_1) v, \qquad v_1, v \in V.$$ (2.5) Then $\widetilde{\mathbb{A}}_0$ is the restriction of $\wedge_{\mathbb{V}}$ to $\mathbb{D}(\mathbb{A}_0)$ in the sense that $$(\Lambda_{V}v_{1})v = \langle v, \widetilde{A}_{0}v_{1}\rangle_{H}, \quad v_{1} \in D(A_{0}), \quad v \in V.$$ (2.6) Now we define the total energy space $E = V \times H$, noting that when A_0 is coercive and x(t) is the solution to (2.1), then $\| \| (x(t), x(t)) \|_E^2$ is twice the total energy (kinetic plus potential) in the system. We want to write (2.1) as a first-order evolution equation on E. To to this, we must determine the appropriate semigroup generator for the open-loop system. We will derive this generator by constructing its inverse explicitly, and then we will try to convince the reader that we do have the appropriate open-loop semigroup generator. The approach seems mathematically efficient, and we will need the inverse of the generator for the approximation scheme. First, we must state our precise hypotheses on damping and discuss its representation. #### The Damping Functional and Operator Actually, we do <u>not</u> require an operator \mathbf{D}_0 defined from some subset of H into H. Rather, we assume only that there exists a damping functional $$d_0(v_1, v_2): V \times V \rightarrow R$$ (2.7) such that \mathbf{d}_0 is bilinear, symmetric, continuous (on V \mathbf{X} V) and nonnegative. If we have a symmetric, nonnegative damping operator D_0 defined on $D(A_0)$ such that D_0 is bounded relative to A_0 , then $(D_0v_1,v_2)_H$ defines a bilinear, symmetric, bounded, nonnegative functional on a dense subset of $V \times V$. In this case, the unique extension of this functional to $V \times V$ is d_0 . (That D_0 being A_0 -bounded implies continuity of $(D_0^-, \cdot)_H$ with respect to the V-norm follows from [K1, Theorem 4.12, p. 292].) Under our hypotheses on \mathbf{d}_0 , there is a unique bounded linear operator $\boldsymbol{\Lambda}_D$ from V into V such that $$d_0(v, v_1) = (\Lambda_D v_1) v, \quad v_1, v \in V.$$ (2.8) The operator $(\Lambda_V^{-1}\Lambda_D)$ is then a bounded linear operator from V to V, and $(\Lambda_V^{-1}\Lambda_D)$ is selfadjoint (on V) because d_0 is symmetric. Also $$d_0(v, v_1) = \langle v, \wedge_V^{-1} \wedge_D v_1 \rangle_V = \langle \wedge_V^{-1} \wedge_D v, v_1 \rangle_V, \quad v_1, v \in V.$$ (2.9) Remark 2.2. We chose to begin our description of the control system model with (2.1) because its form is familiar in the context of flexible structures. The stiffness operator A_0 , for example, is the infinite dimensional analogue of the stiffness matrix in finite dimensional structural analysis. In applications like the example in Section 6, though, it is often easier to begin with a strain-energy functional from which the correct strain-energy inner product for V is obvious. The stiffness operator is defined then in terms of the Riesz map for V (see [S3] for this approach), rather than V being defined in terms of the stiffness operator; specifically, \tilde{A}_0 is defined by (2.6) with $D(\tilde{A}_0) = \Lambda_V^{-1}H$. Either way, the relationship between A_0 and V is the same. But the only thing that needs to be computed in applications is the V-inner product; an explicit A_0 need not be written down. \square #### The Semigroup Generator We define \tilde{A}^{-1} ϵ L(E,E) by $$\tilde{A}^{-1} = \begin{bmatrix} -\wedge_{V}^{-1} \wedge_{D} & -\tilde{A}_{0}^{-1} \\ I & 0 \end{bmatrix}. \tag{2.10}$$ This operator is clearly one-to-one, and its range is dense, since V is dense in H and $D(A_0)$ is dense in V. Now, we take $$\tilde{A} = (\tilde{A}^{-1})^{-1}.$$ (2.11) Direct calculation of the inner product shows $$\langle \tilde{A}^{-1} | v , v \rangle_{E} = -d_{0}(h,h),$$ (2.12) so that \tilde{A} is dissipative with dense domain. Also, since $D(\tilde{A}^{-1}) = E$, \tilde{A} is maximal dissipative by [G1, Theorem 2.1]. Therefore, \tilde{A} generates a C_0 -contraction semigroup on E. Finally, the open-loop semigroup generator is $$A = \widetilde{A} + \begin{bmatrix} 0 & 0 \\ A_1 & 0 \end{bmatrix} \qquad D(A) = D(\widetilde{A}), \qquad (2.13)$$ where A_1 is the bounded linear operator discussed above. With $$B = \begin{bmatrix} 0 \\ B_0 \end{bmatrix} \epsilon L(R^m, E), \qquad (2.14)$$ the first-order form of (2.1) is $$z(t) = Az(t) + Bu(t), t>0$$ (2.15) where $z = (x, x) \epsilon E$. To see that A is indeed the appropriate open-loop semigroup generator, suppose that A_0 is coercive (so that $A_1=0$) and that we have a symmetric, nonnegative A_0 -bounded damping operator D_0 . Then the appropriate generator should be a maximal dissipative extension of the operator It is shown in [G1, Section 2] that A has a unique maximal dissipative extension, and it can be shown easily that the A defined above is an extension of A after noting that, in the present case, $$(\Lambda_{V}^{-1}\Lambda_{D})|_{D(\Lambda_{0})} = \Lambda_{0}^{-1}D_{0}.$$ (2.17) We should note that Showalter [S3, Chapter VI] elegantly derives a semigroup generator for a class of second-order systems that includes the flexible-structure model here. The presentation here is most useful for our approximation theory because of the explicit construction of the inverse of the semigroup generator. For the purposes of this paper, we do not need to characterize the operator A itself more explicitly, but we should make the following points. First, from \tilde{A}^{-1} we see $$D(A) = \{(x, x) : x \in V, x + \Lambda_V^{-1} \Lambda_D x \in D(A_0)\}.$$ (2.18) In many applications, especially those involving beams, the "natural boundary conditions" can be determined from (2.18) and the boundary conditions included in the definition of DA_0). In the case of a damping operator that is bounded relative to $\tilde{A}_0^{1/2}$, $D(A) = D(A_0) \times V$. If the damping operator is bounded relative to A_0^{μ} for $\mu < 1$, then A has compact resolvent. In many structural applications, the open-loop semigroup is analytic, although this has been proved only for certain important cases. Showalter obtains an analytic semigroup when the damping functional is V-coercive; for example, when there exists a damping operator D_0 that is both A_0 -bounded and as strong as A_0 . Such a damping operator results from the Kelvin-Voigt viscoelastic material model. Also, it can be shown that the semigroup is analytic for a damping operator equal to $c_0A_0^\mu$ for $1/2 \le \mu \le 1$ and c_0 a positive scalar. The case $\mu = 1/2$, which produces the same damping ratio in all modes, is especially common in structural models, and Chen and Russell [C1] have shown that the semigroup is analytic for a more general class of damping operators involving $A_0^{1/2}$. Finally, we can guarantee that the open-loop semigroup generator is a spectral operator (i.e., its eigenvectors are complete in E) only for a damping operator that is a linear combination of an H-bounded operator and a fractional power of A_0 . However, nowhere do we use or assume anything about the eigenvectors of either the open-loop or the closed-loop semigroup generator. The natural modes -- of undamped free vibration -- in (2.2) are always complete in both H and V. #### 2.2 The Adjoint of A Since $(\Lambda_V^{-1}\Lambda_D)$ is selfadjoint on V, direct calculation shows that $\tilde{A}^{-*} = (\tilde{A}^{-1})^*$ — the adjoint of \tilde{A}^{-1} with respect to the E-inner product — is $$\tilde{A}^{-\bullet} = \begin{bmatrix} -\Lambda_{V}^{-1}\Lambda_{D} & \tilde{A}_{0}^{-1} \\ -I & 0 \end{bmatrix} .$$ (2.19) Then $\tilde{A}^* = (\tilde{A}^{-*})^{-1}$. Having \tilde{A}^{-*} explicitly facilitates proving strong convergence for approximating adjoint semigroups. #### 2.3 Exponential Stability The following theorem says that, if there are no rigid-body modes and if the damping is coercive (basically, all structural components have positive damping), then the open-loop system is uniformly exponentially stable. That the decay rate given depends only on the lower bound for the stiffness operator and the upper and lower bounds for the damping functional is essential for convergence results for the approximating optimal control problems of subsequent sections. The theorem is a generalization of Theorem 6.1 of [G1] to allow more general damping, but the proof is entirely different and much nicer. The current proof uses an explicit Lyapunov functional for the homogeneous part of the system in (2.15). Recall that T(') is the open-loop semigroup, with generator A, and E is the total energy space V × H. Theorem 2.3. Suppose that A_0 and d_0 are H-coercive. Let ρ be the positive constant in (2.4), and let δ_0 and δ_1 be positive constants such that $$\delta_0 ||v||_H^2 \le d_0(v, v) \le \delta_1 ||v||_V^2, \quad v \in V.$$ (2.20) Then $$||T(t)|| \le (1 + \frac{\delta_0}{\rho} + \delta_1 \delta_0 / 2)^{1/2} \exp[-t/(\frac{2}{\delta_0} + \frac{2}{\rho} + \delta_1)] , t \ge 0.$$ (2.21) <u>Proof.</u> For $\gamma > \max\{\frac{1}{\sqrt{p}}, \frac{2}{\delta_0}\}$, define Q & L(E) as $$Q = \begin{bmatrix} (\gamma I + \Lambda_V^{-1} \Lambda_D) & A_0^{-1} \\ I & \gamma I \end{bmatrix}.$$ (2.22) Since $(\Lambda_V^{-1}\Lambda_D)$ is selfadjoint and nonnegative on V, Q is selfadjoint and
coercive on E. Define the functional p(*) on E by $$p(z) = \langle Qz, z \rangle_{E} = \gamma(||x||_{V}^{2} + ||x||_{H}^{2}) + 2\langle x, x \rangle_{H} + d_{0}(x, x),$$ (2.23) where z = (x,x). From (2.4), we have $$2|\langle x, x \rangle_{H}| \leq \frac{2}{p}||x||_{V}||x||_{H} \leq \frac{1}{p}||z||_{E}^{2},$$ (2.24) so that $$(\gamma - \frac{1}{\beta}) ||z||_{E}^{2} \le p(z) \le \beta^{-1} ||z||_{E}^{2}$$ (2.25) with $$\beta = (\gamma + \sqrt{\frac{1}{\rho}} + \delta_1)^{-1}. \tag{2.26}$$ Next take $z = (x, x) \in D(A)$ and set $A(x, x) = (y, y) \in E$, or $$(x,x) = A^{-1}(y,y) = (-\Lambda_{V}^{-1}\Lambda_{D}y - A_{O}^{-1}y,y)$$ (2.27) Note $x = y \in V$. Now, $$\langle QAz, z \rangle_{E} = \langle Q(y, y), A^{-1}(y, y) \rangle_{E} =$$ $$- \gamma \langle y, \wedge_{V}^{-1} \wedge_{D} y \rangle_{V} - || \wedge_{V}^{-1} \wedge_{D} y + A_{0}^{-1} y ||_{V}^{2} + || y ||_{H}^{2}$$ $$= - [||x||_{V}^{2} + \gamma d_{0}(x, x) - ||x||_{H}^{2}]. \qquad (2.28)$$ From (2.20) then, $$\langle QAz, z \rangle_{E} \leq - [||x||_{V}^{2} + (\gamma \delta_{0}^{-1})||x||_{H}^{2}] \leq -||z||_{E}^{2}.$$ (2.29) Therefore p(°) is a Lyapunov functional, and the theorem follows from (2.25), (2.26) and (2.29), with $\gamma = \frac{1}{\sqrt{p}} + \frac{2}{\delta_0}$. ## 3. The Optimal Control Problem Subsection 3.1 presents some preliminary definitions and results for the optimal linear-quadratic regulator problem on an arbitrary real Hilbert space. These results are generic in the sense that the Hilbert space E is not necessarily the energy space of Section 2, and the operators A, B, etc., do not necessarily represent an abstract flexible structure as in Section 2. In the second half of the paper, having such generic results will allow us to obtain the approximation theory for the infinite dimensional state estimator from the analogous results for the control problem. Subsection 3.2 gives some important implications of the general results for the case where the control system is that defined in Section 2. ## 3.1 The Generic Optimal Regulator Problem Let a linear operator A generate a C_0 -semigroup T(t) on a real Hilbert space E, and suppose B ϵ L(R^m,E), Q ϵ L(E,E) and R ϵ L(R^m), with Q nonnegative and selfadjoint and R positive definite and symmetric. The <u>optimal control problem on E</u> is to choose the control u ϵ L₂ $(0,\infty;R^m)$ to minimize the cost functional $$J(z(0),u) = \int_{0}^{\infty} (\langle Qz(t),z(t)\rangle_{E} + \langle Ru(t),u(t)\rangle_{R}^{m})dt,$$ what $z(t)$ is $z(t)$ in $z(t)$ where the state z(t) is given by $$z(t) = T(t)z(0) + \int_{0}^{t} T(t-\eta)Bu(\eta)d\eta, \quad t \geq 0.$$ (3.2) Definition 3.1. A function $u \in L_2(0,\infty;U)$ is an admissible control for the initial state z, or simply an admissible control for z, if J(z,u) is finite; i.e., if the state z(t) corresponding to the control u(t) and the initial condition z(0) = z is in $L_2(0,\infty;E)$. <u>Definition 3.2</u> Let the operators A, B, Q, and R be as defined above. An operator Π in L(E) is a solution of the Riccati algebraic equation if Π maps the domain of A into the domain of A and satisfies the Riccati algebraic equation $$A^*\Pi + \Pi A - \Pi BR^{-1}B^*\Pi + Q = 0.$$ (3.3) Theorem 3.3 (Theorems 4.6 and 4.11 of [G4]). There exists a nonnegative selfadjoint solution of the Riccati algebraic equation if and only if, for each $z \in E$, there is an admissible control for the initial state z. If Π is the minimal nonnegative selfadjoint solution of (3.3), then the unique control u() which minimizes J(z,u) and the corresponding optimal trajectory z() are given by $$u(t) = -R^{-1}B^{*}\Pi z(t)$$ (3.4) and $$z(t) = S(t)z, (3.5)$$ where S(') is the semigroup generated by $A-BR^{-1}B^{\bullet}\Pi$. Also, $$J(z,u) = \min_{v} J(z,v) = \langle \prod z,z \rangle_{E}$$ (3.6) If, for each initial state and admissible control, $$\lim_{t\to\infty} ||z(t)|| = 0,$$ (3.7) there exists at most one nonnegative selfadjoint solution of (3.3). If Q is coercive, (3.7) holds for each initial state and admissible control and $S(\cdot)$ is uniformly exponentially stable. \Box We will refer to $T(\cdot)$ as the <u>open-loop semigroup</u> and to $S(\cdot)$ as the <u>optimal closed-loop semigroup</u>. To prepare for the convergence analysis in Sections 5 and 9, we must present now some rather arcane estimates for the decay rate of the closed-loop system in the optimal control problem. Theorem 3.4 Suppose that the open-loop semigroup T(·) satisfies $$||T(t)|| \leq M_1 e^{\alpha_1 t}, \quad t \geq 0, \tag{3.8}$$ for positive constants M_1 and α_1 , that Π is the minimal nonnegative selfadjoint solution to (3.3), and that S(t) is the optimal closed-loop semigroup in Theorem 3.3. If there exists a constant M_0 such that, for each $z \in E$, $$\int_{0}^{\infty} ||S(t)z||^{2} dt \leq M_{0}(\langle \Pi z, z \rangle_{E} + ||z||^{2})$$ (3.9) and a constant Mo such that $$|| \mathbf{\Pi} || \leq \mathsf{M}_0', \tag{3.10}$$ then there exist positive constants M_2 and α_2 , which are functions of M_0 , M_0 , M_1 , and α_1 only, such that $$||s(t)|| \leq M_2 e^{-\alpha_2 t}, \quad t \geq 0.$$ (3.11) Proof. This follows easily from Theorems 2.2 and 4.7 of []. [] Lemma 3.5. Suppose that there exist positive constants M and α such that $$||T(t)|| \leq Me^{-\alpha t}, \quad t \geq 0.$$ (3.12) If z(0) s E, h s $L_2(0,\infty;E)$, and $z(t) = T(t)z(0) + \int_0^t T(t-s)h(s)ds$, then $$\int_{0}^{\infty} ||z(t)||^{2} dt \leq \left(\frac{M}{2\alpha} ||z(0)|| + \frac{M}{\alpha} ||h||_{L_{2}} \right)^{2}.$$ (3.13) <u>Proof.</u> The result follows from (3.12), the convolution theorem [D1, page 951] and the triangle inequality. <u>Lemma 3.6.</u> Suppose that E is finite dimensional and that the pair (Q,A) is observable (in the usual finite dimensional sense). Then there exists a constant M, which is a function of A, B and Q only, such that $$\int_{0}^{\infty} ||z(t)||^{2} dt \leq M(\int_{0}^{\infty} (\langle Qz(t), z(t) \rangle_{E} + ||u(t)||^{2}) dt,$$ (3.14) where z(t) is given by (3.2). <u>Proof.</u> The proof, which is at most a mild challenge, is based on the fact that the observability grammian $$W(t) = \int_{0}^{t} e^{A^{T}t} Q e^{At} dt$$ (3.15) is ∞ercive for any positive t. □ The next theorem says, among other things, that if the open-loop control system decouples into a finite dimensional part that is stabilizable (in the usual finite dimensional sense) and an infinite dimensional part that is uniformly exponentially stable, then the entire system is uniformly exponentially stabilizable, so that (3.3) has a nonnegative selfadjoint solution. Theorem 3.7. Suppose that there exists a finite dimensional subspace $E_0 \subset D(A)$ such that E_0 and E_0^{\perp} reduce A (and T(t)), and write $$A = \begin{bmatrix} A_{11} & 0 \\ 0 & A_{22} \end{bmatrix}, B = \begin{bmatrix} B_{11} \\ B_{21} \end{bmatrix}, Q = \begin{bmatrix} Q_{11} & Q_{12} \\ Q_{12}^* & Q_{22}^* \end{bmatrix}, \tag{3.16}$$ where \mathbb{A}_{11} and \mathbb{A}_{22} are the restrictions of A to \mathbb{E}_0 and $\mathbb{D}(\mathbb{A}) \times \mathbb{E}_0^{\perp}$, respectively. Similarly, $$T(t) = \begin{bmatrix} T_{11}(t) & 0 \\ 0 & T_{22}(t) \end{bmatrix}.$$ (3.17) Also, suppose that the pair (A_{11},B_{11}) is stabilizable and that there exist positive constants M_1' , α_1' and β such that $$||T_{22}(t)|| \le M_1 e^{-\alpha_1't}, t \ge 0$$ (3.18) and $\max\{||B||,||Q||\} \leq \beta$. (3.19) - i) Then there exists F ϵ L(E,R^m) such that A-BF generates a uniformly exponentially stable semigroup on E. Also, (3.3) has a nonnegative selfadjoint solution, and the minimal such solution satisfies (3.10) with M_0' a function of A_{11} , B_{11} , R, M_1' , α_1' and β only. - ii) If $Q_{12}=0$ and the pair $(Q_{11},\ A_{11})$ is observable, then there exists a unique nonnegative selfadjoint solution Π to (3.3), and there exist positive constants M_2 and α_2 which depend on A_{11} , B_{11} , Q_{11} , R, M_1 , α_1 and β only such that the optimal closed-loop semigroup satisfies $$||S(t)|| \leq M_2 e^{-\alpha_2 t}, \qquad t \geq 0.$$ (3.20) <u>Proof.</u> i) To say that (A_{11}, B_{11}) is stabilizable means that there exists a linear operator F_{11} from E_0 to R^m such that each eigenvalue of $A_{11}-B_{11}F_{11}$ has negative real part. Hence A-BF generates a uniformly exponentially stable semigroup if $F = [F_{11} \ 0]$, so that there exists an admissible control for each initial condition in E. It is easy to write down an upper bound for the performance index in (3.1) in terms of R, β , M_1' , α_1' and the decay rate of $\exp([A_{11} - B_{11} F_{11}]t)$. That the M_0' in (3.10) depends only on A_{11} , B_{11} , R, M_1' , α_1' and β follows then from the fact that F_{11} is a function of A_{11} and B_{11} . ii) Clearly, (3.8) holds with M_1 and α_1 depending only on A_{11} , B_{11} , M_1 , α_1 and F_{11} . Therefore, we have (3.8) and (3.10) with the bounds depending only on A_{11} , B_{11} , Q_{11} , R, M_1 , α_1 and β . Finally, the existence of an M_0 for (3.9) which depends only on these parameters follows from using (3.1) and (3.6) in applying Lemma 3.6 to the part of the system on E_0 and then Lemma 3.5 to the part of the system on E_0 . Part ii) of this theorem then follows from Theorem 3.4. \square Remark 3.8 When we say in Theorem 3.4 that M_2 and α_2 are functions of M_0 , M_0' , M_1 , and α_1 only, we mean, for example, that for two optimal control problems on different spaces E, with different operators A, B, etc., if the same constants M_0 , M_0' , M_1 , and α_1 work in (3.8)-(3.10) for both problems, then the same constants M_2 and α_2 will work in (3.11) for both
problems. Similarly, in Theorem 3.7 ii), as long as E_0 , A_{11} , B_{11} , Q_{11} , R, M_1' , α_1' and β remain the same, the same M_2 and α_2 will work in (3.20) even if E_0^{-1} , A_{22} , B_{21} and Q_{22} change. \square #### 3.2 Application to Optimal Control of Flexible Structures For the rest of this section, A_0 , A_1 , A, T(t), B_0 and B are the operators defined in Section 2.1, and $E = V \times H$ is the energy space defined there. Remark 3.9. Theorem 3.7 is useful mainly when all but a finite number of modes have coercive damping in the open-loop system and the damped and undamped parts of the open-loop system remain orthogonal. This is the case, for example, with modal damping. The next theorem does not require orthogonality of the damped and undamped parts of the system, but it does require an independent actuator for each undamped mode. The situation of Theorem 3.10 is typical in aerospace structures: Any elastic component should have some structural damping, but rigid-body modes are common; for a structure to be controllable, an actuator is required for each rigid-body mode. Theorem 3.10. i) Suppose that $A_1 = B_0 B_0^*$ and that $\widetilde{A}_0 = A_0 + A_1$ and $\widetilde{d}_0 = d_0 + A_1$ are H-coercive, so that there exist positive constants ρ , γ and β such that, for all $v \in V$, $$||v||_{V}^{2} \geq \rho||v||_{H}^{2}, \qquad (3.21)$$ $$\tilde{d}_{O}(v,v) \geq \rho ||v||_{H}^{2},$$ (3.22) $$\vec{d}_{o}(v,v) \leq \gamma ||v||_{V}^{2},$$ (3.23) and $$\max\{||B_0||,||Q||,||R||\} \le \beta$$ (3.24) (The V-continuity of d_0 implies (3.23).) Then (3.3) has a minimal nonnegative selfadjoint solution Π , which satisfies (3.10) with M_0 a function of ρ , γ and β only. #### ii) Suppose also that $$\langle Qz,z\rangle_{E} \geq \rho||z||_{E}^{2}, \quad z \in E.$$ (3.25) Then the optimal closed-loop semigroup satisfies $$||S(t)|| \le M_2 e^{-a_2 t}, t \ge 0,$$ (3.26) where M_2 and α_2 are positive constants depending on ρ , γ and β only. Proof. i) The suboptimal control $$u(t) = -B_0^*[x(t) + \dot{x}(t)]$$ (3.27) produces a closed-loop system with exponential decay at least as fast as that in Theorem 2.1. The required upper bound in (3.10) follows then from (3.1), (3.6) and (3.24) ii) In this case, the $^{M}_{0}$ in (3.9) is ho, and Theorem 3.4 yields the result. \Box Now we will consider the structure of the optimal control law in more detail. Since Π s L(E,E) and $E=V\times H$, we can write $$\mathbf{II} = \begin{bmatrix} \mathbf{II}_0 & \mathbf{II}_1 \\ \mathbf{II}_1^* & \mathbf{II}_2 \end{bmatrix}, \tag{3.28}$$ where Π_0 s L(V,V), Π_1 s L(H,V), Π_2 s L(H,H), and Π_0 and Π_2 are nonnegative and selfadjoint. With z=(x,x), as in Section 2, (3.4) becomes $$u(t) = -R^{-1}B_0^*[\Pi_1^*x(t) + \Pi_2^*x(t)].$$ (3.29) Since $B_0 \in L(R^m, H)$, we must have vectors $b_i \in H$, $1 \le i \le m$, such that $$B_{0}u = \sum_{i=1}^{m} b_{i}u_{i}$$ (3.30) for $$u = \left[u_1 u_2 \cdots u_m\right]^T \varepsilon R^m. \tag{3.31}$$ Also, for h & H, $$B_{o}^{*}h = [\langle b_{1}, h \rangle_{H} \langle b_{2}, h \rangle_{H} \cdots \langle b_{m}, h \rangle_{H}]^{T}.$$ (3.32) Since $\Pi_1^*x(t)$ and $\Pi_2^*x(t)$ are elements of H, we see from (3.29) and (3.32) that the components of the optimal control have the feedback form $$u_{i}(t) = -\langle f_{i}, x(t) \rangle_{V} - \langle g_{i}, \dot{x}(t) \rangle_{H}, \quad i = 1, ..., m,$$ (3.33) where f_i ϵ V and g_i ϵ H are given by $$f_{i} = \sum_{j=1}^{m} (R^{-1})_{ij} \Pi_{1}b_{j},$$ (3.34a) $$g_i = \sum_{j=1}^{m} (R^{-1})_{ij} \Pi_2 b_j, \quad i = 1,...,m.$$ (3.34b) We call f_i and g_i functional gains. #### 4. The Approximation Scheme #### 4.1 Approximation of the Open-loop System <u>Hypothesis 4.1.</u> There exists a sequence of finite dimensional subspaces V_n of V such that the sequence of orthogonal projections P_{Vn} converges V-strongly to the identity, where P_{Vn} is the V-projection onto V_n . Also, each V_n is the span of n linearly independent vectors e_i . Since it should cause no confusion, we will omit the subscript n and write just e_j , keeping in mind that the basis vectors may change from one V_n to another, as in most finite element schemes. Also, we will refer to the Hilbert space $E_n = V_n \times V_n$, which has the same inner product as $E = V \times H$. For $n \ge 1$, we approximate x(t) by $$x_n(t) = \sum_{j=1}^{n} \xi_j(t)e_j,$$ (4.1) where $\xi(t) = (\xi_1(t), \xi_2(t), \dots, \xi_n(t))^T$ satisfies $$M^{n}\xi(t) + D^{n}\xi(t) + K^{n}\xi(t) = B_{0}^{n}u(t),$$ (4.2) and the mass matrix \textbf{M}^n , damping matrix \textbf{D}^n , stiffness matrix \textbf{K}^n , and actuator influence matrix \textbf{B}^n_0 are given by $$M^n = [\langle e_i, e_j \rangle_H],$$ $D^n = [d_0(e_i, e_j)],$ $$K^{n} = [A_{0}^{1/2} e_{i}, A_{0}^{1/2} e_{j}] = [\langle e_{i}, e_{j} \rangle_{V}] - [\langle A_{1} e_{i}, e_{j} \rangle_{H}],$$ (4.3) $$B_0^n = [\langle e_i, b_j \rangle_H].$$ Of course, (4.2) can be written as $$\hat{\eta} = A^n \eta + B^n u \qquad (4.2)$$ where $$\eta = [\xi^{\mathrm{T}}, \dot{\xi}^{\mathrm{T}}]^{\mathrm{T}} \qquad (4.4)$$ and $$A^{n} = \begin{bmatrix} 0 & I \\ -M^{-n}K^{n} & -M^{-n}D^{n} \end{bmatrix} , \quad B^{n} = \begin{bmatrix} 0 \\ M^{-n}B^{n}_{0} \end{bmatrix} . \tag{4.5}$$ Note: Throughout this paper, we use the superscript n in the designation of matrices in the nth approximating system and control problem, like A^n , B^n , M^n , etc. Hence the superscript n indicates the order of approximation — and it never indicates a power of the matrix. By M^{-n} , we denote the inverse of the mass matrix M^n . In the designation of a linear operator in the n^{th} approximation, we use the the subscript n. For example, A_n and B_n are the operators whose matrix representations are A^n and B^n , respectively. For convergence analysis, it is useful to note that (4.1) and (4.2) or (4.2') are equivalent to $$z_{n}(t) = A_{n}z_{n}(t) + B_{n}u(t),$$ (4.6) where $z_n = (x_n, x_n) \varepsilon E_n$, and $A_n \varepsilon L(E_n)$ and $B_n \varepsilon L(R^m, E_n)$ are the operators whose matrix representations are given in (4.5). Also, for any real λ , $$(\lambda - A_n) \begin{pmatrix} v_n^1 \\ v_n^2 \end{pmatrix} = \begin{pmatrix} h_n^1 \\ h_n^2 \end{pmatrix}$$ $$(4.7)$$ is equivalent to $$(\lambda^2 M^n + \lambda D^n + K^n) \alpha^1 = (\lambda M^n + D^n) \beta^1 + M^n \beta^2$$ (4.8) and $$\alpha^2 = \lambda \alpha^1 - \beta^1 \tag{4.9}$$ if $$v_n^j = \sum_{i=1}^n \alpha_i^j e_i$$ and $h_n^j = \sum_{i=1}^n \beta_i^j e_i$, $j = 1, 2$. (4.10) (Substituting A^n and (4.10) into (4.7) yields (4.8) and (4.9)). Next, we will prepare to invoke the Trotter-Kato semigroup approximation theorem to show how (4.2), (4.2') and (4.6) approximate (2.1) and (2.15). First, we will treat the case in which A_0 is coercive (no rigid-body modes), so that $A_1=0$ and $\widetilde{A}_0=A_0$; the general case is a straight-forward extension. For A_0 coercive, the open-loop semigroup generator A is maximal dissipative. Also, for each n, A_n is dissipative on E_n . The main idea here is to project $(\lambda-A)^{-1}$ onto V_n in a certain inner product and observe that the result is exactly $(\lambda-A_n)^{-1}$, where A_n is the operator on V_n in (4.6) and (4.7). Of course, we need only do this for real $\lambda>0$. For real $\lambda>0$ then, define an innerproduct on V by $$\langle \cdot, \cdot \rangle_{\lambda} = \lambda^{2} \langle \cdot, \cdot \rangle_{H} + \lambda d_{0}(\cdot, \cdot) + \langle \cdot, \cdot \rangle_{V}.$$ (4.11) Under the hypotheses in Section 2 on d_0 , $\langle {}^{\circ}, {}^{\circ} \rangle_{\lambda}$ is norm-equivalent to $\langle {}^{\circ}, {}^{\circ} \rangle_{V}$. For $n \geq 1$, let $P_n(\lambda)$ be the projection of V onto V_n in the inner product $\langle {}^{\circ}, {}^{\circ} \rangle_{\lambda}$. Now let $h_1, h_2 \in H$ and note that $$(\lambda - A) \quad \begin{pmatrix} v^1 \\ v^2 \end{pmatrix} = \begin{pmatrix} h^1 \\ h^2 \end{pmatrix}$$ (4.12) is equivalent to $$\begin{pmatrix} v^{1} \\ v^{2} \end{pmatrix} = A^{-1} \left[\lambda \begin{pmatrix} v^{1} \\ v^{2} \end{pmatrix} - \begin{pmatrix} h^{1} \\ h^{2} \end{pmatrix} \right] \qquad (4.13)$$ With A^{-1} from (2.10), (4.13) is equivalent to $$(I + \lambda \Lambda_{V}^{-1} \Lambda_{D} + \lambda^{2} \Lambda_{0}^{-1}) v^{1} = (\lambda \Lambda_{0}^{-1} + \Lambda_{V}^{-1} \Lambda_{D}) h^{1} + \Lambda_{0}^{-1} h^{2}$$ (4.14) and $$v_2 = \lambda v^1 - h^1$$. (4.15) If $$v_n^1 = P_n(\lambda) v^1$$ and $v_n^2 = P_n(\lambda) v^2$, (4.16) it follows from (4.11) and (4.14) that $$\langle e_{1}, v_{n}^{1} \rangle_{\lambda} = \langle e_{1}, v^{1} \rangle_{\lambda}$$ $$= \lambda^{2} \langle e_{1}, A_{0} A_{0}^{-1} v^{1} \rangle_{H} + \lambda \langle e_{1}, \Lambda_{V}^{-1} \Lambda_{D} v^{1} \rangle_{V} + \langle e_{1}, v^{1} \rangle_{V}$$ $$= \langle e_{1}, (\lambda^{2} A_{0}^{-1} + \lambda \Lambda_{V}^{-1} \Lambda_{D} + 1) v^{1} \rangle_{V}$$ $$= \langle e_{1}, (\lambda A_{0}^{-1} + \Lambda_{V}^{-1} \Lambda_{D}) h^{1} + A_{0}^{-1} h^{2} \rangle_{V},$$ $$(4.17)$$ and from (4.15) that $$\langle e_i, v_n^2 \rangle_{\lambda} = \langle e_i, v^2 \rangle_{\lambda} = \lambda \langle e_i, v^1 \rangle_{\lambda} - \langle e_i, h^1 \rangle_{\lambda}$$ (4.18) Now, for $h^1 = h_n^1 \cdot v_n$, $h^2 = h_n^2 \cdot v_n$, and v_n^1 , v_n^2 , h_n^1 and h_n^2 written as in (4.10), (4.17) and (4.18) yield (4.8) and (4.9) again. This shows that $$\begin{bmatrix} P_{n}(\lambda) & 0 \\ 0 & P_{n}(\lambda) \end{bmatrix} (\lambda - A)^{-1} |_{E_{n}} = (\lambda - A_{n})^{-1},$$ (4.19) which yields $$\begin{bmatrix} P_n(\lambda) & 0 \\ 0 & P_n(\lambda) \end{bmatrix} (\lambda - A)^{-1} P_{En} = (\lambda - A_n)^{-1} P_{En}$$ (4.20) where P_{En} is the E-projection
of E onto E_n . The projection P_{En} can be written $$P_{En} = \begin{bmatrix} P_{Vn} & 0 \\ 0 & P_{Hn} \end{bmatrix}, \qquad (4.21)$$ where P_{Vn} is the V-projection onto V_n , as before, and P_{Hn} is the H-projection onto V_n . Since the V-norm is stronger than the H-norm and the norm induced by the λ -innerproduct is equivalent to the V-norm, it follows from Hypothesis 4.1 that $(\lambda - A_n)^{-1}$ P_{En} converges E-strongly to $(\lambda - A)^{-1}$ as $n \to \infty$. Now, with A_n extended to E_n^{\perp} as, say, $n(P_{En}^{-1})$, Trotter-Kato [Kl, page 504, Theorem 2.16] yields the following. Theorem 4.2. For A_0 coercive, let T_n (*) be the (contraction) semigroup generated on E_n by A_n . Then, for each $t \geq 0$, $T_n(t)P_{En}$ converges strongly to T(t), uniformly in t for t in bounded intervals. In the general case, when A_0 is not coercive, the open-loop generator A is obtained from the dissipative \widetilde{A} by the bounded perturbation in (2.13), so that [G3, Theorem 6.6] yields the following generalization of Theorem 4.2. Corollary 4.3. Let $T_n(\cdot)$ be the semigroup generated on E_n by A_n . Then, for each $t \ge 0$, $T_n(t)P_{En}$ converges strongly to T(t), uniformly in t for t in bounded intervals. Theorem 4.4. When A has compact resolvent, $(\lambda-A_n)^{-1}P_{En}$ converges in L(E) to $(\lambda-A)^{-1}$. <u>Proof.</u> This follows from (4.20) and a standard result that the projections of a compact linear operator onto a sequence of subspaces converge in norm if the projections converge strongly to the identity, as do P_{En} and $P_{n}(\lambda)$. \square That the adjoint semigroups also converge strongly follows from an argument entirely analogous to the proof of Theorem 4.2. In particular, equations like (4.11)-(4.17) are used to show that $$\begin{bmatrix} P_n(\lambda) & 0 \\ 0 & P_n(\lambda) \end{bmatrix} (\lambda - A^*)^{-1} P_{En} = (\lambda - A_n^*)^{-1} P_{En}$$ (4.22) In showing this, A^{-*} is used as A^{-1} was used above. Also, care must be taken to calculate A_n^* with respect to the E-inner product. The result is Theorem 4.5. Let $T_n(\cdot)$ be the sequence of semigroups in Corollary 4.3. Then, for each $t \ge 0$, $T_n^*(t)P_{En}$ converges strongly to $T^*(t)$, uniformly in t for t in bounded intervals. Finally, for the approximation to the actuator influence operator B ϵ L(R^m,E), recall B_n ϵ L(R^m, E_n), the operator whose matrix representation is the matrix Bⁿ in (4.5). From (4.3), it follows that $$B_n = P_{En}B. \tag{4.23}$$ Since B has finite rank m, B_n and B_n^* converge in norm to B and B^* , respectively. # 4.2 The Approximating Optimal Control Problems The n^{th} optimal control problem is: given $z_n(0) = (x_n(0), x_n(0)) \in E_n$, choose $u \in L_2(0,\infty;\mathbb{R}^m)$ to minimize $$J_{n}(z_{n}(0),u) = \int_{0}^{\infty} (\langle Q_{n}z_{n}(t), z_{n}(t) \rangle_{E} + \langle Ru(t), u(t) \rangle_{R}m) dt,$$ (4.24) where $Q_n = P_{En}Q|_{En}$. We assume: <u>Hypothesis 4.6.</u> For each $n \ge 1$ and $z_n(0) \epsilon E_n$, there exists an admissible control (Definition 3.1) for (4.6) and (4.24). A sufficient condition for Hypothesis 4.6 is that, for each n, the system (A_n,B_n) be stabilizable. By Theorem 3.1, the optimal control $u_n(t)$ has the feedback form $$u_n(t) = -R^{-1}B_n^* \Pi_n z_n(t)$$ (4.25) where \mathbf{H}_n is a linear operator on \mathbf{E}_n , \mathbf{H}_n is nonnegative and selfadjoint, and \mathbf{H}_n satisfies the Riccati equation $$A_{n}^{*} \Pi_{n} + \Pi_{n} A_{n} - \Pi_{n} B_{n} R^{-1} B_{n}^{*} \Pi_{n} + Q_{n} = 0.$$ (4.26) As a result of Hypothesis 4.6, (4.26) has at least one nonnegative, selfadjoint solution. The minimal such solution is the correct Π_n here. If the system (A_n,Q_n) is observable, then Π_n is the unique nonnegative, selfadjoint solution to (4.26), and is positive definite. If we write Π_n as $$\mathbf{\Pi}_{n} = \begin{bmatrix} \mathbf{\Pi}_{0n} & \mathbf{\Pi}_{1n} \\ \mathbf{\Pi}_{1n}^{*} & \mathbf{\Pi}_{2n} \end{bmatrix}, \tag{4.27}$$ then (4.25) becomes $$u_n(t) = -R^{-1}B_0^*[\Pi_{1n}^*x_n(t) + \Pi_{2n}^*x_n(t)].$$ (4.28) The feedback law (4.28) can be written in functional-feedback form, just as in Section 3. We have $$u_n(t) = [u_{1n}(t) \ u_{2n}(t)...u_{mn}(t)]^T,$$ (4.29) Where $$u_{in}(t) = - \langle f_{in}, x_n(t) \rangle_{V} - \langle g_{in}, x_n(t) \rangle_{H}, \quad 1 \leq i \leq m,$$ (4.30) and $$f_{in} = \sum_{j=1}^{m} (R^{-1})_{ij} \Pi_{1n} P_{Hn} b_{j}, \qquad 1 \le i \le m,$$ (4.31a) $$g_{in} = \sum_{j=1}^{m} (R^{-1})_{ij} \Pi_{2n} P_{Hn} b_{j}$$, $1 \le i \le m$. (4.31b) Of course, f_{in} and g_{in} are the n^{th} approximations to the functional gains f_{i} and g_{i} in (3.34). In Section 5, (4.25)-(4.31) will be useful for studying how the solution to the n^{th} optimal control problem converges to the solution to the original problem of Section 3, but for numerical solution of the n^{th} problem, we need the matrix representations of these equations. We will need the following grammian matrices: $$\tilde{\kappa}^n = [\langle e_i, e_j \rangle_V] = \kappa^n + [\langle A_i e_i, e_j \rangle_H]$$ (4.32) and $$W^{n} = \begin{bmatrix} \tilde{K}^{n} & 0 \\ 0 & M^{n} \end{bmatrix}. \tag{4.33}$$ Note: The matrix W^{-n} will be the inverse of W^n . The superscript n on any matrix indicates the order of approximation, not a power of the matrix. Also, recall the note following (4.5). Now recall $Q_n = P_{En}Q|_{En}$. Since $Q = Q* \epsilon L(E)$ and $E = V \times H$, we can write $$Q = \begin{bmatrix} Q_0 & Q_1 \\ Q_1^* & Q_2 \end{bmatrix} \tag{4.34}$$ where $Q_0 = Q_0^* \epsilon L(V)$, $Q_1 \epsilon L(H,V)$, and $Q_2 = Q_2^* \epsilon L(H)$. Straightforward calculation shows that $$Q^{n} = W^{-n}Q^{n}, \qquad (4.35)$$ where \mathbf{Q}^n is the matrix representation of \mathbf{Q}_{r_i} and $\widetilde{\mathbf{Q}}^n$ is the nonnegative, symmetric matrix $$\vec{Q}^{n} = \begin{bmatrix} \vec{Q}_{0}^{n} & \vec{Q}_{1}^{n} \\ \vec{Q}_{1}^{nT} & \vec{Q}_{2}^{n} \end{bmatrix}$$ $$(4.36)$$ with $$\tilde{Q}_0^n = [\langle e_i, Q_0 e_j \rangle_V],$$ $$Q_{1}^{n} = [\langle e_{i}, Q_{1}e_{j}\rangle_{V}], \qquad (4.37)$$ $$Q_2^n = [\langle e_i, Q_2 e_j \rangle_H].$$ Also, recall that A_n and B_n are the operators whose matrix representations are given by (4.5), and note that the matrix representations of A_n^* and B_n^* are $W^{-n}(A^n)^TW^n$ and $(B^n)^TW^n$, respectively. With the matrix representation of Π_n denoted by Π^n , the Riccati operator equation (4.26) is equivalent to the Riccati matrix equation $$W^{-n}(A^n)^T W^n \mathbf{H}^n + \mathbf{H}^n A^n - \mathbf{H}^n B^n R^{-1}(B^n)^T W^n \mathbf{H}^n + Q^n = 0.$$ (4.38) While Π_n is selfadjoint, Π^n in general is not symmetric, but the matrix $$\mathbf{\tilde{\Pi}}^{n} = \mathbf{W}^{n} \mathbf{\Pi}^{n} \tag{4.39}$$ is symmetric and nonnegative, and positive definite if Π_n is. Premultiplying (4.39) by W^n , we obtain $$(\mathbf{A}^{n})^{T} \widetilde{\mathbf{H}}^{n} + \widetilde{\mathbf{H}}^{n} \mathbf{A}^{n} - \widetilde{\mathbf{H}}^{n} \mathbf{B}^{n} \mathbf{R}^{-1} (\mathbf{B}^{n})^{T} \widetilde{\mathbf{H}}^{n} + \widetilde{\mathbf{Q}}^{n} = 0,$$ (4.40) which is the Riccati matrix equation to be solved numerically. Now we need one more set of matrix equations for the numerical solution of the $n^{\rm th}$ optimal control problem. Since the functional gains $f_{\rm in}$ and $g_{\rm in}$ are elements of $V_{\rm n}$, they can be written as $$f_{in} = \sum_{j=1}^{n} \beta_{j}^{f_{i}} e_{j}$$ and $g_{in} = \sum_{j=1}^{n} \beta_{j}^{g_{i}} e_{j}$, $i = 1, ..., m$, (4.41) where β^{f_i} , β^{g_i} ϵ R^n . We need equations for β^{f_i} and β^{g_i} in terms of Π^n . One way to get these equations is to partition Π^n (obtained from (4.39)) and then work out the matrix representation of (4.31). However, another approach is more instructive because it relates the present Hilbert space methods to the standard finite dimensional solution of the n^{th} optimal control problem. The nth optimal control problem can be stated equivalently as: given $\eta(0) = [\xi(0)^T, \dot{\xi}(0)^T] \ \epsilon \ R^{2n} \ \text{choose u } \epsilon \ L_2(0,\alpha;R^m) \ \text{to minimize}$ $$J_{n}(\eta(0),u) = \int_{0}^{\infty} (\eta(t)^{T} \tilde{Q}^{n} \eta(t) + u(t)^{T} Ru(t)) dt,$$ (4.42) where $\eta(t) = [\xi(t)^T, \dot{\xi}(t)^T]^T$ satisfies (4.2'). For (4.2') and (4.42), the optimal control law is $$u_n = -R^{-1}B^n \tilde{\Pi}^n \eta(t)$$ (4.43) where $\mathbf{\tilde{H}}^n$ is the minimal nonnegative, symmetric solution to (4.40). Since ξ is related to x_n by (4.1), the optimal control u_n in (4.43) must be equal to the optimal control u_n in (4.29)-(4.31). Substituting (4.41) into (4.30) yields $$u_{in} = -(\beta^{f_i})^{T} \tilde{K}^n \xi - (\beta^{g_i})^{T} M^n \dot{\xi} = -[(\beta^{f_i})^{T} (\beta^{g_i})^{T}] W^n_{\eta}.$$ (4.44) Then, using (4.44) and equating (4.29) and (4.43) yields $$\begin{bmatrix} f_1 & f_2 & \cdots & f_m \\ \beta & \beta & \cdots & \beta \\ g_1 & \beta^{g_2} & \cdots & \beta^{g_m} \end{bmatrix} = \mathbf{w}^{-n} \widetilde{\mathbf{H}}^n \mathbf{B}^n \mathbf{R}^{-1} .$$ (4.45) We now have the complete solution to the nth optimal control problem: The Riccati matrix equation (4.40) is solved for Π^n ; then the optimal control is given by (4.43), and equivalently by (4.29)-(4.30) with the functional gains f_{in} and g_{in} given by (4.41) and (4.45). In the next section, we will give sufficient conditions for the solution to the n^{th} optimal control problem to converge to the solution to the optimal control problem in Section 3 for the original infinite dimensional system. #### 5. Convergence As in Section 3, subsection 5.1 will state some results for the optimal linear regulator problem involving generic linear
operators A, B, Q, etc., on an arbitrary real Hilbert space E, and subsection 5.2 will expand upon these results for the particular class of control problems treated in this paper. ### 5.1 Generic Approximation Results Let the Hilbert space E and the linear operators A, T(*), B, Q and R be as in Section 3. Suppose that there is a sequence of finite dimensional subspaces E_n , with the projection of E onto E_n denoted by P_{En} , such that P_{En} converges strongly to the identity as $n \to \infty$, and suppose that there exist sequences of operators $A_n \in L(E_n)$, $B_n \in L(R^m, E_n)$, $Q_n = Q_n^* \in L(E_n)$, $Q_n \ge 0$, such that we have the following strong convergence. For all $z \in E$ and $t \ge 0$, $$\exp(A_n t) P_{En} z \rightarrow T(t) z$$ (5.1) and $$\exp(A_n^*t)P_{En}z \rightarrow T^*(t)z$$ (5.2) as n \rightarrow ∞ , uniformly in t for t in bounded intervals; for each u ϵ R^m, $$B_{nu} \rightarrow Bu;$$ (5.3) for each z & E, $$Q_n P_{En} z \rightarrow Qz. \tag{5.4}$$ Theorem 5.1. Suppose that for each n there is a nonnegative, selfadjoint linear operator Π_n on E_n which satisfies the Riccati algebraic equation $$A_n^* \Pi_n + \Pi_n A_n - \Pi_n B_n R^{-1} B_n^* \Pi_n + Q_n = 0.$$ (5.5) If there exist positive constants M and β , independent of n, such that $$|\exp([A_n - B_n R^{-1} B_n^* \Pi_n]t)|| \le Me^{-\beta t}, \quad t \ge 0,$$ (5.6) and if $||\Pi_n||$ is bounded uniformly in n, then the Riccati algebraic equation (3.3) has a nonnegative selfadjoint solution Π , and, for each z ϵ E, $$\mathbf{\Pi}_{\mathbf{n}}^{\mathbf{p}}_{\mathbf{E}\mathbf{n}}^{\mathbf{z}} \to \mathbf{\Pi}^{\mathbf{z}} \tag{5.7}$$ and $$\exp([A_n - B_n R^{-1} B_n^{-1} B_n] t) P_{E_n} z \rightarrow S(t) z$$ (5.8) uniformly in t \geq 0, where S(') is the semigroup generated by A-BR⁻¹B 1 H . If there exists a positive constant δ , independent of n, such that $$Q_n \geq \delta$$, (5.9) then $||\mathbf{H}_n||$ being bounded uniformly in n guarantees the existence of positive constants M and β for which (5.6) holds for all n. <u>Proof.</u> The theorem follows from Theorem 5.3 of [G4] when the operators A_n , Q_n and Π_n are extended to all of E by defining them appropriately on E_n^{\perp} . For the details of this procedure, see Section 4 of [G1]. Or better, Banks and Kunisch [B6] have modified Theorem 5.3 of [G4] to obtain essentially the present theorem without using the artificial, and rather clumsy, extensions to E_n^{\perp} in the proof. \square Theorem 5.2 The strong convergence in (5.7) implies uniform norm convergence of the optimal feedback laws: $$||\mathbf{B}_{\mathbf{n}}^{*}\mathbf{\Pi}_{\mathbf{n}}\mathbf{P}_{\mathbf{E}_{\mathbf{n}}} - \mathbf{B}^{*}\mathbf{\Pi}|| \rightarrow 0 \quad \text{as} \quad \mathbf{n} \rightarrow \infty.$$ (5.10) <u>Proof.</u> This follows from the selfadjointness of Π_n and P_{En} and the finite dimensionality of the control space R^m . See equations (4.23) and (4.24) of [G1]. Theorem 5.3 Assume the hypotheses of Theorem 5.1 but do not assume (5.6) or (5.9). If $\| \mathbf{\Pi}_{\mathbf{n}} \|$ is bounded uniformly in n, then the Riccati algebraic equation (3.3) has a nonnegative selfadjoint solution $\mathbf{\Pi}$, and, for each $\mathbf{z} \in \mathbf{E}$, $\mathbf{\Pi}_{\mathbf{n}} \mathbf{P}_{\mathbf{E}\mathbf{n}} \mathbf{z}$ converges weakly to $\mathbf{\Pi} \mathbf{z}$. <u>Proof.</u> This is Theorem 6.7 of [G3], whose proof is valid under the hypotheses here. The main shortcoming of the weak convergence in Theorem 5.3 is that it does not yield uniform norm convergence of the feedback control laws. 5.2 Convergence of the Approximating Optimal Control Problems of Section 4.2 For the rest of this section, A_0 , A_1 , A, T(t), B_0 and B are the operators defined in Section 2. The operators A_n , B_n , Q_n and II_n are the operators in the approximation scheme of Section 4. In particular, $II \in L(E_n, E_n)$ is the minimal nonnegative, self-adjoint solution of the Riccati operator equation (4.26). According to Corollary 4.3 and Theorem 4.5, the Ritz-Galerkin approximation scheme presented in Section 4.1 converges as required in (5.1) and (5.2); (5.3) and (5.4) follow from (4.23) and the definition $Q_n = P_{En}Q_{En}^{\dagger}$ in Section 4.2. Also, Hypothesis 4.6 guarantees for each n the existence of the required solution of the Riccati equation (5.5) in Theorem 5.1. Since Π_n is nonnegative and self-adjoint, its eigenvalues, which are also the eigenvalues of its matrix representation, are real and nonnegative, and its norm is equal to its maximum eigenvalue. Theorem 5.4 If Q is E-coercive and $d_0 = 0$ (i.e., there is no open-loop damping), then there is no nonnegative self-adjoint solution of the Riccati operator equation (3.3), and $$||\Pi_{n}|| \rightarrow \infty \text{ as } n \rightarrow \infty.$$ (5.11) <u>Proof.</u> Recall the operator \tilde{A} in Section 2.1. By Theorem 1 of [G2], there can be no compact operator $C \in L(E,E)$ such that $\tilde{A} + C$ generates a uniformly exponentially stable semigroup. Therefore, since a compact linear perturbation of \tilde{A} yields A, there can be no compact linear C such that A + C generates a uniformly exponentially stable semigroup. Now, unless (5.11) holds, there exists a subsequence such that $\| \Pi_n \|$ is bounded in n_j , so that Theorem 5.3 says that there exists a nonnegative self-adjoint solution Π of (3.3). Since Q is coercive, Theorem 3.3 then says that the semigroup generated by $A - BR^{-1}B^{*}\Pi$ is uniformly exponentially stable. But this is impossible $--BR^{-1}B^{*}\Pi$ is compact because its rank is not greater than m. \square Theorem 5.5. Suppose that A_0 and d_0 (',') are both H-coercive. Then there exist positive constants M_1 and a_1 , independent of n, such that $$||\exp[A_n t]|| \leq M_1 e^{-a_1 t}, \quad t \geq 0.$$ (5.12) <u>Proof.</u> First, we define A_{0n} and D_{0n} ϵ $L(V_n, V_n)$ to be the operators whose matrix representations are $M^{-n}K^n$ and $M^{-n}D^n$, respectively. (See Section 4.1.) The operator A_n is then $$A_{n} = \begin{bmatrix} 0 & I \\ -A_{0n} & -D_{0n} \end{bmatrix} . \tag{5.13}$$ Since \mathbf{A}_0 and \mathbf{d}_0 are H-coercive, there exists a positive constant ρ , independent of \mathbf{n} , such that $$\langle A_{0n}h,h\rangle_{H} \geq \rho \|h\|_{H}^{2}$$ (5.14) and $$\langle D_{0n}h,h\rangle_{H} \geq \rho |h||_{H}^{2}$$ (5.15) for all h ϵ V_n . Since d_0 is continuous on $V \times V$, there exists a positive constant γ , independent of n, such that $$\langle D_{0n}h,h\rangle_{H} \leq \gamma \|h\|_{V}^{2}$$ (5.16) for all h ϵ V_n . The theorem follows then from Theorem 2.1. \square Theorem 5.6. Suppose that A_0 has an invariant subspace V_0 which is also invariant under the damping map $\Lambda_V^{-1}\Lambda_D$, that $E_0=V_0\times V_0$ is a stabilizable subspace for the control system, and that the restrictions of A_0 and $d_0(\bullet,\bullet)$ to V_0^1 are both H-coercive. Also, suppose that V_0 has finite dimension n_0 and that, for each $n\geq n_0$ in the approximation scheme, the first n_0 $e_{i,s}$ span V_0 and the rest are orthogonal to V_0 in both V and H. - i) Then (3.3) has a nonnegative solution Π , and for each $n \geq n_0$, (5.5) has a nonnegative self-adjoint solution Π_n . Also, Π_n is bounded uniformly in n, so that Π_n converges to Π weakly, as in Theorem 5.3. - ii) If E_0 and E_0^{\perp} (the E-orthogonal complement of E_0) are invariant under Q, and if the part of the open-loop system on E_0 is observable with the measurement Qz, then (5.6)-(5.8) hold as in Theorem 5.1. <u>Proof.</u> We will invoke Theorem 3.7 to establish the existence of the uniform bounds and decay rates needed in Theorem 5.1. In the approximating optimal control problems, the part of the control system on E_0 is the same for each n; the approximation of the control system takes place on E_0 . We can write $E_n = E_0 \oplus E_{0n}$, where E_{0n} is the orthogonal complement of E_0 in E_n , and E_0 and E_{0n} clearly reduce the open-loop semigroup for each $n \geq n_0$. For the part of the open-loop system on E_{0n} , Theorem 5.5 establishes positive M_1' and α_1' , independent of n, for (3.17). Also, we have a β independent of n for (3.18) because $B_n = P_{En}B$ and $Q_n = P_{En}Q|_{En}$. Therefore, i) follows from Theorem 3.7 i) and Theorem 5.3. The definition of Q_n and the requirement on where the various basis vectors must lie imply that E_0 and E_{0n}^{\perp} reduce Q_n if E_0 and E_0^{\perp} reduce Q and that the restriction of Q to E_0 is the same for all n. Therefore, ii) follows from Theorem 3.7 ii) and Theorem 5.1. \square Remark 5.7. In applications, the subspace V_0 in Theorem 5.6 usually contains rigid-body modes. The theorem includes the case where both A_0 and d_0 are H-coercive on all of V (no rigid-body modes and all modes damped). In this case, V_0 is the trivial subspace. Remark 5.8. Otherwise, for applications to flexible structures, Theorem 5.6 usually requires two things: first, modal damping must be modeled for the structure, so that the natural modes remain uncoupled in the open-loop system; second, the natural mode shapes must be used for the basis functions in the approximating optimal control problems. Although these requirements may seem restrictive from a mathematical standpoint, such modeling and approximation predominate in engineering practice. Also, we get our strongest convergence results under these conditions. For applications where the basis vectors are not the natural mode shapes, the following theorem is useful. Theorem 5.9. Suppose that $A_0 + B_0B_0^*$ and $d_0 + B_0B_0^*$ are H-coercive. Then (3.3) has nonnegative solution Π , for each n
(5.5) has a nonnegative self-adjoint solution Π_n , and $\|\Pi_n\|$ is bounded uniformly in n. Hence Theorem 5.3 applies. Furthermore, if Q is E-coercive, then (5.6)-(5.9) hold in Theorem 5.1. <u>Proof.</u> The required bounds follow from Theorem 3.10 and the proof of Theorem 5.5. Although we took $A_1 = B_0 B_0^*$ in Theorem 3.10, this is not necessary in the final result, since all bounded self-adjoint operators A_1 on H that make A_0 + A_1 coercive yield equivalent norms for V. \square Theorem 5.10. If (5.7) holds for each z ε E, then $$||f_{in} - f_{i}||_{V} \rightarrow 0, \tag{5.17a}$$ $$||g_{in} - g_{i}||_{H} \rightarrow 0$$, as $n \rightarrow \infty$, (5.17b) where f_i and g_i are the functional gains in (3.16), and f_{in} and g_{in} are the approximating functional gains in (4.31) and (4.41). Proof. The result follows from (4.31). Note that (5.10) and (5.17) are equivalent. #### 6. Example ## 6.1 The Control System One end of the uniform Euler-Bernoulli beam in Figure 6.1 is attached rigidly (cantilevered) to a rigid hub (disc) which is free to rotate about its center, point 0, which is fixed. Also, a point mass \mathbf{m}_1 is attached to the other end of the beam. The control is a torque u applied to the disc, and all motion is in the plane. Figure 6.1. Control System | r = hub radius | 10 | in | |---|----------|--------------------------------------| | <pre>length</pre> | 100 | in | | I ₀ = hub moment of inertia about axis | 100 | slug in ² | | perpendicular to page through 0 $m_b = beam mass per unit length$ | .01 | slug/in | | m _l = tip mass | 1 | slug | | EI = product of elastic modulus and second moment | 12 222 0 | lg in ³ /sec ² | | of cross section for beam | | 72 rad/sec | | fundamental frequency of undamped structure | .96 | 72 rad/sec | Table 6.1 Structural Data The angle θ represents the rotation of the disc (the rigid-body mode), w(t,s) is the elastic deflection of the beam from the rigid-body position, and $w_1(t)$ is the displacement of m_1 from the rigid-body position. For technical reasons, we do not yet impose the condition $w_1(t) = w(t,1)$; more on this later. The control problem is to stabilize rigid-body motions and linear (small) transverse elastic vibrations about the state $\theta=0$ and w=0. Our linear model assumes not only that the elastic deflection of the beam is linear but also that the axial inertial force produced by the rigid-body angular velocity has negligible effect on the bending stiffness of the beam. The rigid-body angle need not be small. For this example, it is a straight forward exercise to derive the three coupled differential equations of motion in θ , w and w_1 , and they do have the form (2.1'). However, to emphasize the fact that we do not use the explicit partial differential equations, we will not write these equations here. Rather, we will write only what is normally needed in applications: the kinetic and strain-energy functionals, the damping functional and the actuator influence operator. Remark 2.1 applies to this example, and to most examples with complex structures. The generalized displacement vector is $$x = (\theta, w, w_1) \in H_0 = R L_2(0, x) \times R.$$ (6.1) The kinetic energy in the system is Kinetic Energy = $$\frac{1}{2} \langle x, x \rangle_{H}$$ (6.2) where H is \mathbf{H}_{0} with the inner product $$\langle \mathbf{x}, \mathbf{\hat{x}} \rangle_{\mathbf{H}} = \mathbf{m}_{\mathbf{b}} \int_{0}^{\mathbf{f}} [\mathbf{w} + (\mathbf{r} + \mathbf{s}) \boldsymbol{\theta}] [\mathbf{\hat{w}} + (\mathbf{r} + \mathbf{s}) \mathbf{\hat{\theta}}] d\mathbf{s}$$ $$+ \mathbf{I}_{0} \boldsymbol{\theta} \mathbf{\hat{\theta}} + \mathbf{m}_{1} [\mathbf{w}_{1} + (\mathbf{r} + \mathbf{\hat{f}}) \boldsymbol{\theta}] [\mathbf{\hat{w}}_{1} + (\mathbf{r} + \mathbf{\hat{f}}) \mathbf{\hat{\theta}}]. \tag{6.3}$$ As in most applications, we need not write the mass operator explicitly, but there exists a unique selfadjoint linear operator ${\tt M}_0$ on ${\tt H}_0$ such that $$\langle \mathbf{x}, \hat{\mathbf{x}} \rangle_{\mathbf{H}} = \langle \mathbf{M}_0 \mathbf{x}, \hat{\mathbf{x}} \rangle_{\mathbf{H}_0}$$ (6.4) It is easy to see that \mathbf{M}_0 is bounded and coercive. Hence \mathbf{H}_0 and \mathbf{H} have equivalent norms. The input operator for (2.1') (which maps R to H_0) is $$B_0 = (1,0,0). (6.5)$$ Since we multiply (2.1') by M_0^{-1} to get (2.1), the input operator for (2.1) is $(M_0^{-1}B_0)$. Note that $$(M_0^{-1}B_0)^{*H} = B_0^*,$$ (6.6) where $(M_0^{-1}B_0)^{*H}$ is the H-adjoint of $(M_0^{-1}B_0)$ and B_0^* is the H_0 -adjoint of B_0 . Remark 2.2 also applies here. The only strain energy is in the beam and is given by Strain Energy = $$\frac{1}{2} a(x,x)$$ (6.7) with $$a(x,\hat{x}) = EI \int_0^{\ell} w' \cdot \hat{w}' \cdot ds, \qquad (6.8)$$ where (')' = ∂^2 (')/ ∂s^2 ('). To make a(',') into an inner product, we must account for rigid-body rotation. Thus we set $$\langle x, \hat{x} \rangle_{V} = a(x, \hat{x}) + \theta \hat{\theta}$$ (6.9) and define $$V = \{x = (\theta, \phi, \phi(1)) : \phi \in H^{2}(0, \mathbf{1}), \phi(0) = \phi'(0) = 0 \}.$$ (6.10) Also, we have $$\langle \mathbf{x}, \hat{\mathbf{x}} \rangle_{V} = \mathbf{a}(\mathbf{x}, \hat{\mathbf{x}}) + \langle \mathbf{B}_{0} \mathbf{B}_{0}^{*} \mathbf{x}, \hat{\mathbf{x}} \rangle_{\mathbf{H}_{0}}$$ $$= \mathbf{a}(\mathbf{x}, \hat{\mathbf{x}}) + \langle (\mathbf{M}_{0}^{-1} \mathbf{B}_{0}) (\mathbf{M}_{0}^{-1} \mathbf{B}_{0})^{*\mathbf{H}} \mathbf{x}, \hat{\mathbf{x}} \rangle_{\mathbf{H}}, \tag{6.11}$$ so that $A_1 = B_0 B_0^*$, or $(M_0^{-1} B_0) (M_0^{-1} B_0)^{*H}$, depending on whether the H_0 or the H-inner product is used in computing the V-inner product. But we need neither A_1 nor A_0 explicitly. We need only (6.8) and (6.9), along with (6.3), to compute the required inner products. As mentioned in Remark 2.2, the operator \widetilde{A}_0 can be defined now by (2.6), and the stiffness operator is $A_0 = \widetilde{A}_0 - A_1$. Using the H_0 -inner product in (2.6) yields the A_0 for (2.1'), and using the H-inner product yields the A_0 for (2.1), which is M_0^{-1} following the A_0 for (2.1'). The A_0 for (2.1') is quite simple, and the reader might write it cut. We will not, so that no one will think that we use it. We will point out that $D(A_0)$ requires both the geometric boundary conditions in V and the natural boundary condition w''(t, 1) = 0; i.e., zero moment on the right end. Remark 6.1. That the geometric boundary conditions $$w(t,0) = w'(t,0) = 0$$ (6.12) and $$w(t, 1) = w_1(t)$$ (6.13) are imposed in V but not in H -- i.e., on the generalized displacement but not on the generalized velocity -- is common in distributed models of flexible structures. The natural norm for expressing the kinetic energy of distributed components is the L_2 -norm, which cannot preserve constraints on sets of zero measure. Because the strain energy involves spacial derivatives, the stronger strain-energy norm can preserve the geometric boundary conditions (although, as for the boundary slope of an elastic plate, the V-norm may impose some of these boundary conditions in an L₂ rather than a pointwise sense). The strain-energy norm is based on the material model of the distributed components of the system, and it should not be surprising that such a norm is required to connect the various structural components. We assume that the beam has Voigt-Kelvin viscoelastic damping [C2], so that the damping operator in (2.1) is $$^{D_{0}} = c_{0}^{A_{0}} \tag{6.14}$$ where $\mathbf{c}_{\mathbf{0}}$ is a constant. This means that the damping functional is $$d_0(x,x) = c_0 a(x,x), \quad x,x \in V.$$ (6.15) #### 6.2 The Optimal Control Problem We take Q = I in the performance index in (3.1). This means that the state weighting term $\langle Qz,z\rangle_E$ is twice the total energy in the structure plus the square of the rigid-body rotation. Since there is one input, the control weighting R is a scalar. According to (3.33), the optimal control has the feedback form $$u(t) = -\langle f, x(t) \rangle_{V} - \langle g, x(t) \rangle_{H}$$ (6.16) where x(t) has the form (6.1), and $$f = (\alpha_{f}, \phi_{f}, \beta_{f}) = R^{-1} \Pi_{1} B_{0} \epsilon V, \qquad (6.17a)$$ $$g = (a_g, \phi_g, \beta_g) = R^{-1} \Pi_2 B_0 \in H.$$ (6.17b) Note that $\beta_f = \phi_f(\vec{k})$ is not used in the control law--recall (6.8) and (6.9). ### 6.3 Approximation Our approximation of the distributed model of the structure is based on a finite element approximation of the beam which uses Hermite cubic splines as basis functions ([S1,S4]). These are the basis functions most commonly used in engineering finite element approximations of beams. The splines and their first derivatives are continuous at the nodes. Because the basis vectors e in the approximation scheme in Section 4 must be in the space V defined in (6.10), we write them as $$e_1 = (1,0,0),$$ (6.18a) $$e_{j} = (0, \phi_{j}, \phi_{j}(1)), \quad j = 2, 3, ...,$$ (6.18b) where the ϕ_j 's are the cubic splines. When we use n_e elements to approximate the beam, there are $2n_e$ linearly independent splines. Thus, with the rigid-body mode, the order of approximation is $n=2n_e+1$. For the numerical solution to the optimal control problem, we have only to plug into the formulas of Section 4. The matrices in (4.3) are calculated according to (6.3), (6.8) and (6.9), with B_0 given by (6.5). In particular, $$K^{n} = [a(e_{1}, e_{j})], \quad D^{n} = c_{0} K^{n}, \quad M^{n} = [\langle e_{1}, e_{j} \rangle_{H}],$$ (6.19) $$B_0^n = [100 \cdots 0]^T = [\langle e_1, M_0^{-1}(1,0,0) \rangle_H] = [\langle e_1, (1,0,0) \rangle_{H_0}]$$ (6.20) Note that the first row and column of K^n are zero. The matrix \widetilde{K}^n in (4.32) is K^n with 1 added to the first element. The matrices A^n and B^n
are given by (4.5) and, since Q = I, the matrix Q^n is the W^n in (4.33). With these matrices, we solve the Riccati equation (4.40) and use (4.41) and (4.45) to compute the approximations to the functional gains, which are $$f_n = (\alpha_{fn}, \phi_{fn}, \beta_{fn}),$$ (6.21a) $$g_n = (\alpha_{gn}, \phi_{gn}, \beta_{gn}).$$ (6.21b) For convergence, we satisfy all the hypotheses of Theorem 5.9. In particular, since Q is the identity on E, it is coercive. Theorem 5.9 implies that the solutions to the finite dimensional Riccati equations converge as in Theorem 5.1 and that the functional control gains converge as in theorem 5.10. Remark 6.2. It might appear that the hypotheses of Theorem 5.6 hold with $n_0 = 1$, but not so. For $j \ge 2$, e_j is orthogonal to e_1 in H_0 and V not in H. Recall (6.1)-(6.3), (6.9)-(6.11) and (6.18). ### 6.4 Numerical Results Figures 6.2a and 6.2b show the computed functional gain kernals $\theta_{fn}^{\prime\prime}$ and $\theta_{gn}^{\prime\prime}$ for the damping coefficient $c_0=10^{-4}$, the control weighting R = 1, and $n_e=2$, 3, 4, 5 and 8 beam elements. Table 6.2 lists the corresponding scalar components of the gains. For $c_0=10^{-4}$ and R = 05, the convergence is slower, as discussed below. To show the complete story of convergence, Figures 6.3a and 6.3b and Table 6.3 show the results for $n_e=2,3,4,5,8$, and Figures 6.4a and 6.4b and Table 6.4 show the results for $n_e=4,6,8,10$. We have plotted ϕ_{fn}'' because the second derivative appears in the strain-energy inner product in (6.8) and (6.9) and ϕ_{fn} converges in $H^2(0,1)$. Note that, since the Hermite cubic splines have discontinuous second derivatives at the nodes, the approximations to ϕ_{f}' are discontinuous at the nodes. Although H^2 -convergence guarantees only L_2 -convergence for ϕ_{fn}' , it can be shown that ϕ_{fn}' converges uniformly on [0,1] for this problem. The tables omit β_{fn} to emphasize the fact that it does not appear in the feedback law and the fact that the convergence of β_{fn} is not an independent piece of information about the convergence of the control gains; since $\phi_{fn}(0) = \phi_{fn}'(0) = 0$, the convergence of ϕ_{fn}' implies the convergence of $\beta_{fn} = \phi_{fn}(0)$. On the other hand, although $\beta_{gn} = \phi_{gn}(0)$ for each n, the H-norm convergence of β_{fn} does not enforce this condition in the limit, as the V-norm convergence of β_{fn} enforces $\beta_{f} = \phi_{f}(0)$. Hence, as far as we can tell from our results in Sections 3.5, β_{fn} is an independent indicator of the convergence of the control gains, as well as being used in the control law in (6.16). However, the behavior of ϕ_{gn} in Figures 6.2b, 6.3b and 6.4b suggests that g_{fn} converges in V. Stronger results on the continuity of ϕ_{gn} and the convergence of $\phi_{gn}(0)$ should follow from a theorem stating that, because the open-loop semigroup generator A is analytic, the solution to the infinite dimensional Riccati equation maps all of E into $D(A^*)$. The fact that $\phi_{fn}^{\prime\prime}(A)$ converges to zero in Figure 6.2a also suggests such a theorem, but we have not proved it. With the state weighting Q fixed, the two factors that determine the rate of convergence are \mathbf{c}_0 and \mathbf{R} . Although we have used splines to approximate the beam, the relation between the convergence rate and \mathbf{c}_0 and R probably can be interpreted best in terms of the number of natural modes of the structure that the optimal infinite dimensional controller really controls. Strictly speaking, the controller controls all modes, but the functional gains lie essentially in the span of some finite number of modes. This would be the number of modes required for convergence of the gains if we used the natural modes as the basis vectors in the approximation. The rest of the modes are practically (but not exactly) orthogonal to the functional gains, so that the optimal feedback law essentially ignores them. In general, the lighter the damping, the more modes that will be controlled for given Q and R; the cheaper the control, the more modes that will be controlled for given Q and c_0 . The question of the convergence of the finite element approximation to the functional gains becomes then a question of how many modes the optimal control law really wants and how many elements it takes to approximate those modes. Numerical experience with optimal control of flexible structures has shown this modal interpretation of the convergence of the approximating control laws to be very useful, and that it is difficult to improve upon the natural modes as basis vectors for the approximation scheme (see [G5]). However, whether the natural modes are always or almost always the best basis vectors is an open question. We use the cubic splines here to demonstrate that a standard finite element approximation works quite well. Also, to use the natural modes as basis vectors here, we first would have to compute them using a finite element approximation — as in most real problems — and we do not know in advance which or how many modes are needed. On the other hand, if the most important natural modes are determined from experiment, then modal approximation should be best. Figure 6.2a. Functional Control Gain Component ϕ_{fn} '' Damping coefficient $c_0 = 10^{-4}$; control weighting R = 1number of elements $n_e = 2$, 3, 4, 5, 8 Figure 6.2b. Functional Control Garin Component $\phi_{\rm gn}$ Damping coefficient $c_0=10^{-4}$; control weighting R = 1 number elements $n_{\rm e}=2$, 3, 4, 5, 8 Figure 6.3a. Functional Control Gain Component $\phi_{fn}^{\prime\prime}$ Damping coefficient $c_0 = 10^{-4}$; control weighting R = .05number of elements $n_e = 2$, 3, 4, 5, 8 Figure 6.3b. Functional Control Gain Component ϕ_{gn} Damping coefficient $c_0 = 10^{-4}$; control weighting R = .05number of elements $n_e = 2, 3, 4, 5, 8$ Figure 6.4a. Functional Control Gain Component ϕ_{fn} . Damping coefficient $c_0 = 10^{-4}$; control weighting R = .05 number of elements $n_e = 4$, 6, 8, 10 Figure 6.4b. Functional Control Gain Component θ_{gn} Damping coefficient $c_0 = 10^{-4}$; control weighting R = .05number of elements $n_e = 4$, 6, 8, 10 | n
e | $^{\alpha}$ fn | a_{gn} | $\beta_{\mathbf{gn}}$ | |--------|----------------|----------|-----------------------| | 2 | 1.000 | .2141 | -22.459 | | 3 | 1.000 | .2396 | -25.221 | | 4 | 1.000 | .2496 | -26.331 | | 5 | 1.000 | .2534 | -26.786 | | 8 | 1.000 | .2561 | -27.041 | <u>Table 6.2.</u> Scalar Components of Functional Control Gains Damping coefficient $c_0 = 10^{-4}$; control weighting R = 1 number of elements $n_e = 2$, 3, 4, 5, 8 | ⁿ e | ^a fn | a_{gn} | $\beta_{\mathbf{gn}}$ | |----------------|-----------------|----------|-----------------------| | 2 | 4.4721 | 1.0136 | -108.27 | | 3 | 4.4721 | 1.1770 | -126.40 | | 4 | 4.4721 | 1.2440 | -133.87 | | 5 | 4.4721 | 1.2781 | -137.57 | | 8 | 4.4721 | 1.3106 | -141.15 | <u>Table 6.3</u>. Scalar Components of Functional Control Gains Damping coefficient $c_0=10^{-4}$; control weighting R = .05 number of elements $n_e=2$, 3, 4, 5, 8 | ⁿ e | $^{\alpha}$ fn | ^a gn | $\beta_{ t gn}$ | |----------------|----------------------------|----------------------------|-------------------------------| | 4
6
8 | 4.4721
4.4721
4.4721 | 1.2440
1.2973
1.3106 | -133.87
-139.69
-141.15 | | 10 | 4.4721 | 1.3141 | -141.54 | Table 6.4. Scalar Components of Functional Control Gains Damping coefficient $c_0=10^{-4}$; control weighting R = .05 number of elements $n_e=4$, 6, 8, 10 Figures 6.5a and 6.5b and Table 6.5 represent attempts to compute an optimal control law for the structure when R = .05 but c_0 = 0. Since Q is the identity operator in E and hence coercive, Theorem 5.4 says that no optimal control law exists and that the norm of the solution to the finite dimensional Riccati equation grows without bound as the number of elements increases. This is reflected in the nonconvergence of $\alpha_{\rm gn}$, $\phi_{\rm gn}$ and $\beta_{\rm gn}$, although $\alpha_{\rm fn}$ converges and the convergence of $\phi_{\rm fn}$ is unclear. In applications where the structural damping is not known, except that it is very light, it is tempting and not uncommon engineering practice to assume zero damping in the design of a control law for the first few modes, while trusting whatever damping is in the higher modes to take care of them. However, if high performance requirements (large Q) or coupling between modes in the closed-loop system necessitate a control law based on a more accurate approximation of the structure, Theorem 5.4 and the current example warn that the higher-order control laws are likely meaningless and rather strange if no damping is modeled. We should note that we have seen similar problems [G9] where Π_n remains bounded and the gains converge for zero damping but finite-rank Q. In such cases, Theorem 5.3 says that an optimal control law exists for the distributed model of the structure and that the finite dimensional control laws converge to an optimal infinite dimensional control law. Also, Balakrishnan [B2] has shown that an infinite dimensional optimal control law exists for no damping when $Q = BB^*$. Figure 6.5a. Functional Control Gain Component ϕ_{fn} '' Zero damping; control weighting R = .05 number of elements $n_e = 2$, 3, 4, 5, 8 Zero damping; control weighting R = .05 number of elements $n_e = 2, 3, 4, 5, 8$ | n _e | a_{fn} | a_{gn} | $\beta_{ t gn}$ | |----------------|----------|----------|-----------------| | 2 | 4.4721 | 1.0516 | -112.23 | | 3 | 4.4721 | 1.3061 | -140.18 | | 4 | 4.4721 | 1.4758 | -159.11 | | 5 | 4.4721 | 1.5996 | -172.64 | | 8 | 4.4721 | 1.8407 | -199.39 | <u>Table 6.5.</u> Scalar Components of Functional Control Gains Zero damping;
control weighting R = .05 number of elements n_e = 2, 3, 4, 5, 8 # 7. The Optimal Infinite Dimensional Estimator, Compensator and Closed-loop System As in Sections 3 and 5, we will state some initial definitions and results for an arbitrary linear control system on a Hilbert space in Subsection 7.1, and then discuss implications for flexible-structure control in Subsection 7.2. #### 7.1 The Generic Problem Let A, T(t) and B be as in Subsection 3.1, with E an arbitrary real Hilbert space. The differential equation corresponding to (3.2) is, of course, $$\dot{z}(t) = Az(t) + Bu(t), t > 0.$$ (7.1) We assume that we have a p-dimensional measurement vector y(t) given by $$y(t) = C_0 u(t) + C_2(t),$$ (7.2) where $C_0 \in L(R^m, R^p)$ and $C \in L(E, R^p)$ for some positive integer p. Definition 7.1. For any $\hat{F} \in L(\mathbb{R}^p, E)$, the system $$\dot{z}(t) = Az(t) + Bu(t) + \dot{r}[y(t) - C_0u(t) - C_2(t)], t > 0,$$ (7.3) will be called an <u>observer</u>, <u>estimator</u> (we use the terms interchangeably), for the system (7.1)-(7.2). Let S(t) be the semigroup generated by A-FC. The observer in (7.3) is strongly (uniformly exponentially) stable if S(t) is strongly (uniformly exponentially) stable. To justify this definition, we write $$e(t) = z(t) - 2(t)$$ (7.4) and, with (7.1)-(7.3), obtain $$e(t) = \hat{S}(t)e(0), t \ge 0.$$ (7.5) Of course, an observer, or estimator, is necessary because the full state z(t) will not be available for direct feedback, and the feedback control must be based on an estimate of z(t). When, as in this paper, the desired control law has the form $$u(t) = -F_z(t)$$ (7.6) for some F s L(E, \mathbb{R}^m), the observer in (7.3) can be used to construct $\hat{\mathbf{z}}(t)$ from the measurement in (7.2) and then the control law in (7.6) can be applied to $\hat{\mathbf{z}}(t)$. The control applied to the system is then $$u(t) = -\hat{F}_{z}(t), \qquad (7.7)$$ and the resulting closed-loop system is where $S_{\omega},_{\infty}(t)$ is the semigroup generated on E \times E by the operator $$A_{\infty,\infty} = \begin{bmatrix} A & -BF \\ FC & [A-BF-FC] \end{bmatrix}, D(A_{\infty,\infty}) = D(A) \times D(A).$$ (7.9) With the estimator error e(t) defined by (7.4), it is easy to show that (7.8) is equivalent to (7.5) and $$z(t) = (A-BF)z(t) + BFe(t), t > 0,$$ (7.10) where (A-BF) generates a semigroup S(t) on E. Also, it is easy to prove the following. Theorem 7.2. Suppose that there exist positive constants M_1 , M_2 , α_1 and α_2 such that $$||s(t)|| \leq M_1 e^{-\alpha_1 t},$$ $$||\hat{S}(t)|| \le M_2 e^{-\alpha_2 t}, \quad t \ge 0.$$ (7.11) Then, for each real $\alpha_3 < \min\{\alpha_1, \alpha_2\}$, there exists a constant M_3 such that $$|| S_{\infty,\infty}(t)|| \leq M_3 e^{-\alpha_3 t}, \quad t \geq 0.$$ (7.12) Also, $$\sigma(A_{\infty},_{\infty}) = \sigma(A-BF) \cup \sigma(A-FC),$$ (7.13) where $\sigma(A_{\infty},_{\infty})$ is the spectrum of $A_{\infty},_{\infty}$. The observer in (7.3) and the control law in (7.7) constitute a compensator for the control system in (7.1) and (7.2). The transfer function of this compensator is $$\Phi(s) = -F(sI-[A-BF + F(C_0F-C)])^{-1/2},$$ (7.14) which is an m \times p matrix function of the complex variable s. When E has infinite dimension, the compensator transfer function is irrational, except in degenerate, usually unimportant cases. The foregoing definitions of this section and Theorem 7.1 are straight-forward generalizations to infinite dimensions of observer-controller results in finite dimensions. Balas [B3] and Schumacher [S2] have used similar extensions. Now suppose that F is chosen as $$\hat{\mathbf{F}} = \hat{\mathbf{\Pi}} \, \mathbf{C}^{\bullet \mathbf{A} - 1}, \tag{7.15}$$ where $\hat{\Pi}$ & L(E,E) is the minimal nonnegative selfadjoint solution to the Riccati equation $$A \stackrel{\frown}{\Pi} + \stackrel{\frown}{\Pi} A^{*} - \stackrel{\frown}{\Pi} C^{*} \stackrel{\frown}{R}^{-1} C \stackrel{\frown}{\Pi} + \stackrel{\frown}{Q} = 0, \qquad (7.16)$$ with \hat{Q} ϵ L(E,E) nonnegative and selfadjoint and \hat{R} ϵ L(R^p,R^p) symmetric and positive definite. Theorem 3.3 (with A, B, Q, R, Π and S(t) replaced by A*,C*, \hat{Q} , \hat{R} , $\hat{\Pi}$, and $\hat{S}^*(t)$) gives sufficient conditions for $\hat{\Pi}$ to exist and for the semigroup $\hat{S}^*(t)$ — and equivalently its adjoint, the $\hat{S}(t)$ generated by A- $\hat{\Pi}$ C* \hat{R}^{-1} C — to be uniformly exponentially stable. <u>Definition 7.3</u>. When the control gain operator is $$F = R^{-1}B^*\Pi, \qquad (7.17)$$ with II the solution to the Riccati equation (3.3), and the observer gain operator is given by (7.15) and (7.16), we will call the compensator consisting of the observer in (7.3) and the control law in (7.7) the optimal infinite dimensional compensator, and (7.8) the optimal closed-loop system. Optimal Infinite Dimensional Compensator Figure 7.1. Optimal Closed-loop System Remark 7.4. The infinite dimensional observer defined by (7.3), (7.15) and (7.16) is the optimal estimator for the stochastic version of (7.1) and (7.2) when (7.1) is disturbed by a stationary gaussian white noise process with zero mean and covariance operator \mathbb{Q} and the measurement in (7.2) is contaminated by similar noise with covariance \mathbb{R} . For infinite dimensional stochastic estimation and control, see [B1, C4]. When the state weighting operator \mathbb{Q} in (3.1) is trace class, the optimal infinite dimensional compensator minimizes the time-average of the expected steady-state value of the integrand in (3.1). Existing theory for stochastic control of infinite dimensional systems requires trace-class \mathbb{Q} , but we have a well defined compensator for any bounded nonnegative selfadjoint \mathbb{Q} and \mathbb{Q} , as long as the solutions to the Riccati equations exist. As the next two sections show (without assuming trace-class Q), the infinite dimensional compensator is the limit of a sequence of finite dimensional compensators, each of which can be interpreted as an optimal LQG compensator for a finite dimensional model of the structure. Therefore, we do not require trace-class Q in our definition of the optimal compensator, even though this compensator solves a precise optimization problem only when Q is trace class. This paper is concerned primarily with how the finite dimensional compensators converge to the infinite dimensional compensator, and the analysis of this convergence requires only the theory of infinite dimensional Riccati equations for deterministic optimal control problems and the corresponding approximation theory. While the stochastic interpretation of the infinite dimensional compensator and, in Section 8.2, of the finite dimensional estimators should be motivational, nothing in the rest of the paper depends on a stochastic formulation. We assume that the operators Q, R, Q and R are determined by some design criteria. In many engineering applications, deterministic criteria such as the stability margin and robustness of the closed-loop system, rather than a stochastic performance index and an assumed noise model, govern the choice of Q, R, Q and R. \square ### 7.2 Application to Structures For the rest of the paper, $E = V \times H$ as in Section 2, and A and B are the operators defined there. The measurement operator C in (7.2) now must have the form $$C = [C_1 \quad C_2]$$ (7.18) where $C_1 \in L(V, \mathbb{R}^p)$ and $C_2 \in L(H, \mathbb{R}^p)$. Hence, if we denote by $(C(x, x))_i$ the ith component of the p-vector C(x, x), for $(x, x) \in E$, then there must exist $c_{1i} \in V$ and $c_{2i} \in H$ such that $$(C(x,x))_{i} = \langle C_{1i}, x \rangle_{V} + \langle C_{2i}, x \rangle_{H}, \quad i = 1,...,p.$$ (7.19) Also, the estimator gain operator F is given by $$\mathbf{\hat{f}}_{y} = \sum_{i=1}^{p} (\mathbf{\hat{f}}_{i}, \mathbf{\hat{g}}_{i}) \mathbf{y}_{i}$$ (7.20) for $y = [y_1 \ y_2 \dots y_p]^T \in \mathbb{R}^p$, where the <u>functional estimator gains</u> \hat{f}_i and \hat{g}_i are elements of V and H, respectively. For the optimal estimator gains, we can partition Π as $$\hat{\Pi} = \begin{bmatrix} \hat{\Pi}_0 & \hat{\Pi}_1 \\ \hat{\Pi}_1 & \hat{\Pi}_2 \end{bmatrix} \tag{7.21}$$ and use (7.15) and (7.19) to get $$\hat{f}_{i} = \sum_{j=1}^{p} (\hat{R}^{-1})_{ij} (\hat{\Pi}_{0} c_{1j} + \hat{\Pi}_{1} c_{2j}) , \qquad (7.22a)$$ $$\hat{\mathbf{g}}_{\mathbf{i}} = \sum_{\mathbf{j}=1}^{\mathbf{p}} (\hat{\mathbf{R}}^{-1})_{\mathbf{i}\mathbf{j}} (\hat{\mathbf{H}}_{\mathbf{1}}^{\mathbf{c}} \mathbf{c}_{\mathbf{1}\mathbf{j}} + \hat{\mathbf{H}}_{\mathbf{2}}^{\mathbf{c}} \mathbf{c}_{\mathbf{2}\mathbf{j}}), \quad \mathbf{i} = 1, 2, \dots, \mathbf{p}.$$ (7.22b) Now let us partition Q as in (4.34): $$\widehat{Q} = \begin{bmatrix} \widehat{Q}_0 & \widehat{Q}_1 \\ \widehat{Q}_1 & \widehat{Q}_2 \end{bmatrix}.$$ (7.23) In the optimal control problem, we almost always have a nonzero \mathbb{Q}_0 because this operator penalizes the generalized displacement. For the results in this paper, $\widehat{\mathbb{Q}}_0$ can be nonzero in the observer problem, and, as in the control problem, some of the strongest convergence results for finite dimensional approximations can be proved only for coercive $\widehat{\mathbb{Q}}$. However, if the observer is to be thought of as an optimal filter, then $\widehat{\mathbb{Q}}$ should be the covariance operator of the noise that disturbs (2.1). In this case, $\widehat{\mathbb{Q}}_0=0$ and $\widehat{\mathbb{Q}}_1=0$. - 8. Approximation of the Infinite Dimensional Estimator - 8.1 The Approximating Finite Dimensional Estimators Here, the scheme for the approximation of the flexible structure is that in Section 4. We will construct on the subspace E_n an estimator that approximates the optimal infinite dimensional estimator of Section 7, and this estimator will produce an n^{th} -order estimate $\hat{Z}_1 = (\hat{X}_n,
\hat{X}_n)$ of the infinite dimensional state vector z = (x, x). In Section 9, the the n^{th} -order compensator that results from applying the n^{th} approximation to the optimal control law (in Section 4.2) to \hat{Z}_n will approximate the optimal infinite dimensional compensator of Section 7. <u>Hypothesis</u> 8.1. There exist a sequence $C_n \in L(E_n, R^p)$ such that $$||c_n P_{En} - c|| \rightarrow 0 \quad \text{as} \quad n \rightarrow \infty$$ (8.1) and a sequence $\hat{Q}_n \in L(E_n)$, $\hat{Q}_n^* = \hat{Q}_n \ge 0$, such that $$\hat{Q}_{n}P_{En} \rightarrow \hat{Q}$$ strongly as $n \rightarrow 2$. \square (8.2) <u>Hypothesis 8.2.</u> For each n, the system (A_n^*, C_n^*) is stabilizable. In particular, any unstable modes of the system (C_n, A_n) are observable. \square The nth observer, or nth estimator, is $$\dot{\hat{z}}_n = A_n \hat{z}_n + B_n u + \hat{f}_n (y - C_0 u - C_n \hat{z}_n)$$ (8.3) where the estimator gain $\hat{\mathbf{F}}_n$ is $$\widehat{F}_{n} = \widehat{\Pi}_{n} C_{n}^{*A-1} , \qquad (8.4)$$ and $\hat{\Pi}_n$ is the nonnegative selfadjoint solution to the Riccati operator equation $$A_n \hat{\Pi}_n + \hat{\Pi}_n A_n^* - \hat{\Pi}_n C_n^* \hat{R}^{-1} C_n \hat{\Pi}_n + \hat{Q}_n = 0.$$ (8.5) Hypothesis 8.2 implies that such a solution exists and is unique. This representation of the n^{th} estimator as a system on E_n , with the estimator gain determined by the solution to a Riccati operator equation, is necessary for showing how the sequence of finite dimensional estimators approximate the infinite dimensional estimator. However, on-line computations will be based on the equivalent differential equation $$\hat{\eta} = A^n \hat{\eta} + B^n u + \hat{F}^n (y - C_0 u - C^n \hat{\eta})$$ (8.6) where $\hat{\eta}(t)$ s R^{2n} , A^n and B^n are the matrix representations of the operators A_n and B_n , as in Section 4, and C^n is the matrix representation of C_n . The $2n \times p$ gain matrix \hat{F}^n is $$\hat{\mathbf{F}}^{n} = \hat{\mathbf{\Pi}}^{n} \mathbf{w}^{-n} (\mathbf{C}^{n})^{T_{\mathbf{R}}^{n-1}}, \tag{8.7}$$ where W^n is the 2n \times 2n grammian matrix in (4.33) and $\widehat{\Pi}^n$ satisfies $$A^{n} \hat{\Pi}^{n} + \hat{\Pi}^{n} W^{-n} (A^{n})^{T} W^{n} + \hat{\Pi}^{n} W^{-n} (C^{n})^{T_{R}^{n-1}} C^{n} \hat{\Pi}^{n} + \hat{Q}^{n} = 0,$$ (8.8) with \hat{Q}^n the matrix representation of \hat{Q}_n . The relationship between $\hat{z}_n = (\hat{x}_n, \hat{x}_n)$ and $\hat{\eta}$ is, of course, $$\hat{x}_{n}(t) = \sum_{i=1}^{n} \hat{\xi}_{i}(t)e_{i}$$ (8.9) and $$\hat{\eta} = [\hat{\xi}^T \quad \hat{\xi}^T]^T. \tag{8.10}$$ Since the matrix representations of A_n and A_n^* are A^n and $W^{-n}(A^n)^T$ W^n , respectively, and the matrix representation of C_n^* is $W^{-n}(C^n)^T$, (8.7) is the matrix representation of (8.4), and the $2n \times 2n$ Riccati matrix equation (8.8) is the matrix representation of (8.5), with $\widehat{\Pi}^n$ the matrix representation of $\widehat{\Pi}_n$. (Recall that W^{-n} is the inverse of W^n .) As in the control problem, we do not solve the matrix representation of the n^{th} Riccati operator equation directly because the matrix representation of a selfadjoint operator in general is not symmetric. In the duality between the optimal control and estimator problems, (8.5) and (8.8) correspond to (4.26) and (4.38), respectively. In (4.39), we defined the symmetric matrix $\widetilde{\Pi}^n = W^n \Pi^n$ and then obtained the Riccati equation (4.40) to solve for $\widetilde{\Pi}^n$. We proceed in a similar fashion here, but with an interesting difference. Since $\hat{\Pi}_n$ and \hat{Q}_n are nonnegative selfadjoint operators on E_n and $\hat{\Pi}^n$ and \hat{Q}^n are their matrix representations, the matrices $W^n \hat{\Pi}^n$ and $W^n \hat{Q}^n$ are nonnegative and symmetric. Hence, the matrices $$\mathbf{\hat{\Pi}}^{n} = \mathbf{\hat{\Pi}}^{n} \mathbf{w}^{-n} \tag{8.11}$$ and $$\hat{Q}^{n} = \hat{Q}^{n} W^{-n}$$ (8.12) are nonnegative and symmetric. Substituting (8.11) and (8.12) into (8.7) and (8.8) yields $$\hat{\mathbf{f}}^{n} = \hat{\mathbf{\Pi}}^{n}(\mathbf{C}^{n})^{T} \hat{\mathbf{R}}^{-1}$$ (8.13) and $$\mathbf{A}^{n} \overset{\mathbf{\tilde{\Pi}}}{\mathbf{\Pi}}^{n} + \overset{\mathbf{\tilde{\Pi}}}{\mathbf{\Pi}}^{n} (\mathbf{A}^{n})^{T} - \overset{\mathbf{\tilde{\Pi}}}{\mathbf{\Pi}}^{n} (\mathbf{C}^{n})^{T} \overset{\mathbf{\tilde{\Pi}}}{\mathbf{\Pi}}^{-1} \mathbf{C}^{n} \overset{\mathbf{\tilde{\Pi}}}{\mathbf{\Pi}}^{n} + \overset{\mathbf{\tilde{Q}}}{\mathbf{Q}}^{n} = 0,$$ (8.14) the Riccati matrix equation to be solved numerically in the nth approximation to the infinite dimensional estimator. In view of the relationship between (8.5) and (8.8) and the relationship between (8.8) and (8.14), we see that Hypothesis 8.1 guarantees the existence of a unique nonnegative symmetric solution to (8.14). To see the relationship between the matrices in (8.14) and the operators in (8.5) more clearly -- and the difference between the current approximation scheme and that used in Section 4.2 for the control problem -- suppose that we take $\hat{Q}_n = P_{En} \hat{Q}|_{En}$. Let \hat{Q}^n be defined as in (4.36) and (4.37) with Q_0 , Q_1 , and Q_2 replaced by \hat{Q}_0 , \hat{Q}_1 , and \hat{Q}_2 . Then $$\tilde{Q}^{n} = W^{-n} \tilde{Q}^{n} W^{-n}. \tag{8.15}$$ For example, if Q in the control problem and \hat{Q} in the estimator problem are both equal to the identity, then the \hat{Q}^n in (4.35) - (4.42) is W^n and $\hat{Q}^n = W^{-n}$. This may seem suspicious, but Subsection 8.2 should demonstrate that we are solving the appropriate estimator problem here. The only thing missing now for numerical implementation of the nth estimator, or observer, is to give C^n , the matrix representation of C_n , explicitly. We write $$c^n = [c_1^n \quad c_2^n] \tag{8.16}$$ where the p \times n matrices C_1^n and C_2^n are, respectively, the matrix representations of the operators C_1 and C_2 in (7.18). We can cover virtually all applications by assuming $C_n = C|_{En}$, in which case the ith column of C_1^n is the p-vector equal to C_1^n , and the ith column of C_2^n is the p-vector equal to C_2^n . We now have the complete set of equations for numerical implementation of the n^{th} state estimator: For online computation, the n^{th} estimator, or observer, is (8.6); the gain matrix $\hat{\mathbf{F}}^n$ is given by (8.13) and the solution to the Riccati matrix equation (8.14). The matrices \mathbf{Q}^n and \mathbf{C}^n are defined as above. # 8.2 Stochastic Interpretation of the Approximating Estimators As we have said, our approximation theory for the optimal estimator is based on approximation of the infinite dimensional Riccati equation, whose structure is the same for both control and estimator problems, and the stochastic properties of the optimal estimator problem never enter our approximation theory. Furthermore, using only the deterministic setting above, we will proceed, subsequently, to analyze the finite dimensional estimators and the compensators based upon them. Nontheless, we should consider momentarily the sequence of finite dimensional stochastic estimation problems whose solutions are given by the equations of the preceding subsection. First, recall how the covariance operator of a Hilbert space-valued ran- dom variable is defined. The covariance operator of an E-valued random variable $\boldsymbol{\omega}$ is the operator Q for which expected value $$\{\langle z, \omega \rangle_{E} \langle \widetilde{z}, \omega \rangle_{E}\} = \langle Qz, \widetilde{z} \rangle_{E}, \quad z, \ \widetilde{z} \in E.$$ (8.17) (See [B1, C4].) With $\hat{\mathbf{F}}_{\mathbf{n}}$ given by (8.4) and (8.5), (8.3) is the Kalman-Bucy filter for the system $$z_{n} = A_{n}z_{n} + B_{n}u + \omega_{n}, \qquad (8.18)$$ $$y = c_{0}u + c_{n}z_{n} + \omega_{0},$$ (8.19) where $\omega_n(t)$ is an E_n -valued white noise process with covariance operator $\widehat{\mathbb{Q}}_n$ and $\omega_0(t)$ is an R^p -valued white noise process with covariance operator (matrix) $\widehat{\mathbb{R}}$. Next, careful inspection will show that the filter defined by (8.6), (8.13) and (8.14) is the matrix representation of the filter defined by (8.3), (8.4) and (8.5). With \boldsymbol{z}_n and $\boldsymbol{\eta}$ related as in (4.1) and (4.4), (8.18) and (8.19) are equivalent to the system $$\dot{\eta} = A^n \eta + B^n u + U,$$ (8.20) $$y = c_0 u + c^n \eta + \omega_0,$$ (8.21) where V(t) is the R^{2n} -valued noise process related to $\omega_{n}(t)$ by $$\omega_{n}(t) = \sum_{i=1}^{n} (V_{i}(t)e_{i}, V_{i+n}(t)e_{i}).$$ (8.22) Certainly, a Kalman-Bucy filter for (8.20) and (8.21) has the form (8.6) with the filter gain given by (8.13) and (8.14). This particular filter is the matrix representation of the filter defined by (8.3), (8.4) and (8.5) if and only if the matrix $\widehat{\mathbb{Q}}^n$ defined by (8.12) is the covariance of the process ((1)). Since $\widehat{\mathbb{Q}}^n$ is the matrix representation of $\widehat{\mathbb{Q}}_n$, straightforward calculation using (8.12) and (8.17) shows that the $\widehat{\mathbb{Q}}^n$ in (8.12) is indeed the correct covariance matrix. Of course, if $\omega_n(t)$ and (/(t) represent a physical disturbance to the structure, then $\omega_n(t)$ must have the form $(0,\omega_n^{(2)}(t))$ and the first n elements of (/(t) must be zero, but this is not necessary for our analysis. The finite dimensional observers can be interpreted now as a sequence of filters designed for the sequence of finite dimensional approximations to the flexible structure, with the n^{th} approximate system disturbed by the noise process $\omega_n(t)$, whose covariance operator is \widehat{Q}_n . By Hypothesis 8.1, these covariance operators converge to the operator \widehat{Q} of Section 7. If we have a reliable model of a stationary, zero-mean
gaussian disturbance for the structure, then we can take the covariance operator for this disturbance to be \widehat{Q} and think of the infinite dimensional observer as the optimal estimator. But, again, this interpretation is not necessary for the rest of our analysis. # 8.3 The Approximating Functional Estimator Gains The $n^{ ext{th}}$ estimator gain operator in (8.4) has the same form as the infinite dimensional estimator gain in (7.15) and (7.20). We have $$\widehat{\mathbf{f}}_{\mathbf{n}}\mathbf{y} = \sum_{i=1}^{p} (\widehat{\mathbf{f}}_{in}, \widehat{\mathbf{g}}_{in}) \mathbf{y}_{i}$$ (8.23) for $y = [y_1 \ y_2 \ \dots \ y_p]^T$ & R^p , where the functional estimator gains \hat{f}_{in} and \hat{g}_{in} are elements of $V_n = H_n$. The matrix \hat{f}^n in (8.7) and (8.13) is the matrix representation of \hat{f}_n , which means that, if we write $$\hat{\mathbf{F}}^{n} = \begin{bmatrix} f_{1} & f_{2} & \dots & f_{p} \\ \beta & \beta^{2} & \dots & \beta^{g} p \end{bmatrix}$$ $$\begin{bmatrix} g_{1} & g_{2} & \dots & g_{p} \end{bmatrix}$$ (8.24) where the columns β^{f_i} , β^{g_i} ϵR^n , then $$\hat{f}_{in} = \sum_{j=1}^{n} \beta_{j}^{f_{i}} e_{j}, \quad i = 1,...,p,$$ (8.25a) $$\hat{g}_{in} = \sum_{j=1}^{n} \beta_{j}^{g_{i}} e_{j}, \quad i = 1,...,p.$$ (8.25b) For convergence analysis, it is useful to note that \hat{f}_{in} and \hat{g}_{in} are given also by equations corresponding to (7.22). With the measurement operator C written as in (7.19) and $C_n = C|_{E_n}$, we have $$\hat{\mathbf{f}}_{in} = \sum_{j=1}^{p} (\hat{\mathbf{r}}^{-1})_{ij} (\hat{\mathbf{\Pi}}_{0n}^{p} \mathbf{v}_{n}^{e} \mathbf{c}_{ij} + \hat{\mathbf{\Pi}}_{1n}^{p} \mathbf{h}_{n}^{e} \mathbf{c}_{2j}),$$ (8.26a) $$\hat{\mathbf{g}}_{in} = \sum_{j=1}^{p} (\hat{\mathbf{R}}^{-1})_{ij} (\hat{\mathbf{\Pi}}_{ln}^{*} \mathbf{P}_{Vn} \mathbf{e}_{ij} + \hat{\mathbf{\Pi}}_{2n} \mathbf{P}_{Hn} \mathbf{e}_{2j}),$$ (8.26b) where $$\hat{\mathbf{\Pi}}_{n} = \begin{bmatrix} \hat{\mathbf{\Pi}}_{0n} & \hat{\mathbf{\Pi}}_{1n} \\ \hat{\mathbf{\Pi}}_{1n} & \hat{\mathbf{\Pi}}_{2n} \end{bmatrix}.$$ (8.27) #### 8.4 Convergence Now we will indicate the sense in which the finite dimensional estimators/observers approximate the infinite dimensional estimator in Section 7. As we have said, implementation of the nth estimator is based on (8.6), (8.13) and (8.14), but convergence analysis is based on the equivalent system (8.3), (8.4) and (8.5). The question then is how the observer in (8.3), with gain given by (8.4) and (8.5), converges to the observer in (7.3) with gain given by (7.15) and (7.16). Recall Hypothesis 8.1, and recall from Section 4 that the approximations to both the open-loop semigroup and its adjoint converge strongly. Also, recall that Hypothesis 8.2 guarantees a unique nonnegative selfadjoint solution to the Riccati equation (8.5) for each n. Replacing A_n and B_n with A_n and C_n^* in Theorems 5.1 and 5.3, we obtain Theorem 8.3. i) If $\|\hat{\Pi}_n\|$ is bounded uniformly in n, then the Riccati algebraic equation (7.16) has a nonnegative selfadjoint solution $\hat{\Pi}$ and $\hat{\Pi}_n P_{En}$ converges weakly to $\hat{\Pi}$. ii) If there exist positive constants M and β , independent of n, such that $$||\exp([A_n - \prod_n C_n^* R^{-1} C_n]t)|| \le Me^{-\beta t}, t \ge 0,$$ (8.28) then $\|\widehat{\Pi}_n\|$ is bounded uniformly in n, $\widehat{\Pi}_n$ P_{En} converges strongly to $\widehat{\Pi}$ and $\exp([A_n - \widehat{\Pi}_n C_n^*\widehat{R}^{-1}C_n]t)P_{En}$ converges strongly to $\widehat{S}(t)$, the semigroup generated by $A - \widehat{\Pi}C^*\widehat{R}^{-1}C$, the convergence uniform in $t \geq 0$. iii) If \widehat{Q}_n is bounded away from zero uniformly in n, then $|\widehat{\Pi}_n|$ being bounded uniformly in n guarantees the existence of positive constants M and β for which (8.28) holds for all n. The proof of the following theorem is practically identical to that of Theorem 5.4. Theorem 8.4. If \hat{Q} is E-coercive and $d_0=0$, then there is no nonnegative selfadjoint solution of the Riccati operator equation (7.16), and $$||\hat{\Pi}_{n}|| \rightarrow \infty \quad \text{as} \quad n \rightarrow \infty. \quad \square$$ Our purpose for bothering to state this obvious dual result is to point out the following question. Can Theorem 8.4 be modified to include the case where Q has the form (7.23) with $\hat{Q}_0 = 0$, $\hat{Q}_1 = 0$ and \hat{Q}_2 coercive on H? Next, we have the dual result to Theorem 5.6: Theorem 8.5 Suppose that A_0 has an invariant subspace V_0 which is also invariant under the damping map $\Lambda_V^{-1}\Lambda_D$, that $E_0 = V_0 \times V_0$ is an observable subspace, and that the restrictions of A_0 and $d_0(\cdot,\cdot)$ to V_0^{-1} are both H-coercive. Also, suppose that V_0 has finite dimension n_0 and that, for each $n \geq n_0$ in the approximation scheme, the first n_0 e_1 's span V_0 and the rest are orthogonal to V_0 in both V and H. - 1) Then (7.16) has nonnegative solution $\hat{\Pi}$, and $\|\hat{\Pi}_n\|$ is bounded uniformly in n, so that $\hat{\Pi}_n P_{En}$ converges to $\hat{\Pi}$ weakly. - ii) If E_0 and E_0^{\perp} (the E-orthogonal complement of E_0) are invariant under \hat{Q} , and if the E_0 -part of the system (A,\hat{Q}) is controllable, then the hypothesis of Theorem 8.3 ii) holds. <u>Proof.</u> The proof is practically identical to that of Theorem 5.6 with B replaced by C^* . For ii), note that, when we partition A and Q as in (3.16), the finite dimensional system (A_{11}, \hat{Q}_{11}) is controllable if and only if the system (\hat{Q}_{11}, A_{11}^*) is observable. \square Remark 8.6. Remarks 5.7 and 5.8 pertain to Theorem 8.5 as well as to Theorem 5.6; i.e., in most applications the theorem requires either that both A_0 and d_0 be coercive (so that $V_0 = \{0\}$) or that the natural mode shapes be the basis vectors and the damping not couple the natural modes. It seems unlikely that a finite number of observable rigid-body modes could change the nature of the convergence, but they greatly complicate the proofs. For applications where both rigid-body displacement and rigid-body velocity are measured, a result analogous to Theorem 5.9 can be obtained, but we will not bother here because it adds no significant insight and we cannot use it in the example in Sections 6 and 10. Also, see Remark 10.1. \square Theorem 8.7. If $\hat{\Pi}_n P_{En}$ converges strongly to $\hat{\Pi}$, then $$||\hat{\mathbf{f}}_{in} - \hat{\mathbf{f}}_{i}||_{V} \rightarrow 0 \tag{8.30a}$$ $$\|\hat{\mathbf{g}}_{in} - \hat{\mathbf{g}}_{i}\|_{H} \rightarrow 0$$, as $m \rightarrow c$, (8.30b) where \hat{f}_{i} and \hat{g}_{i} are the functional estimator gains in (7.20) and \hat{f}_{in} and \hat{g}_{in} are the approximating functional gains in (8.25). Proof. The result follows from (7.22) and (8.26). 9. The Finite Dimensional Compensators and Realizable Closed-loop Systems # 9.1 Closing the Loop The n^{th} compensator consists of the n^{th} approximation to the optimal control law in Section 4, applied to the output of the n^{th} estimator/observer in Section 8; i.e., the feedback control $$u_{n} = -F_{n}\widehat{z}_{n}$$ (9.1) where $$F_n = R^{-1}B_n^* \mathbf{\Pi}_n \tag{9.2}$$ (recall (4.25)) and $\hat{z}_n(t)$ is the solution to (8.3). Equivalently, this compensator can be written as $$u_{n} = - F^{n} \tilde{\eta}$$ (9.3) where $$\mathbf{F}^{\mathbf{n}} = \mathbf{R}^{-1} \mathbf{B}^{\mathbf{n}} \mathbf{\tilde{n}}^{\mathbf{n}}$$ (9.4) (recall (4.43)) and the 2n-vector $\hat{\eta}(t)$ is the solution to (8.6)). On-line computations will be based upon the latter representation, and the block diagram in Figure 9.1 shows the realizable closed-loop system that results from the n^{th} compensator. We will refer to this system as the \underline{n}^{th} closed-loop system. nth Compensator Figure 9.1 nth Closed-loop System This closed-loop system is equivalent to $$\begin{pmatrix} \vdots \\ \vdots \\ \hat{z} \\ n \end{pmatrix} = A_{\infty, n} \begin{pmatrix} z \\ \hat{z} \\ n \end{pmatrix}, \tag{9.5}$$ where the operator $$A_{\infty,n} = \begin{bmatrix} A & -BF_n \\ \hat{F}_n C & [A_n - B_n F_n + \hat{F}_n C_n] \end{bmatrix}, \quad D(A_{\infty,n}) = D(A) \times E_n,$$ (9.6) generates the closed-loop semigroup $S_{\omega,n}(t)$ on $E \times E_n$. The closed-loop response produced by the n^{th} compensator — i.e., the response of the n^{th} closed-loop system — can be written then as Note that $A_{\infty,n}$ has compact resolvent if and only if A does. #### 9.2 Convergence of the Closed-loop Systems Now we will consider the sense in which the n^{th} closed-loop system approximates the optimal closed-loop system in Section 7 (Definition 7.3). Recall from Sections 4.1 and 8.1 how the approximating open-loop semigroups $T_n(\cdot)$ and their adjoints converge strongly and how the input operators B_n , the measurement operators C_n and their respective adjoints converge in norm. Sections 5 and 8 have given sufficient conditions for the approximating control and estimator gains to converge to the gains for the optimal infinite dimensional compensator. In this section, we will assume Hypothesis 9.1. As $n \rightarrow \infty$, $$||F_nP_{En} - F|| \rightarrow 0, \tag{9.8}$$ $$||\widehat{\mathbf{f}}_{n} - \widehat{\mathbf{f}}|| \to 0. \quad \square$$ Remark 9.2. Of course, we are interested primarily in the case where the gains F and \widehat{F} are the optimal LQG gains in (7.15) and (7.17) and \widehat{F}_n and \widehat{F}_n are the corresponding approximations in Sections 4 and 8 (i.e.,(9.2) and (8.4)). However, for the analysis of this section, we need only Hypothesis 9.1 for some F s L(E,R^m), \widehat{F} s L(R^p,E) and approximating sequences \widehat{F}_n and \widehat{F}_n . Any such gain operators will yield closed-loop semigroup generators
$\widehat{A}_{\infty,\infty}$ in (7.9) and $\widehat{A}_{\infty,n}$ in (9.6). \square We denote the projection of E \times E onto E \times E_n by P_{EEn}. Theorem 9.3. For $t \ge 0$, $S_{\infty,n}(t)P_{EEn}$ converges strongly to $S_{\infty,\infty}(t)$, and the convergence is uniform in t for t in bounded intervals. <u>Proof.</u> This follows from the strong convergence of the open-loop semigroups and the uniform norm convergence of the control and estimator gains. We should expect at least Theorem 9.3, but we need more. We should require, for example, that if S(t) is uniformly exponentially stable, then $S_{\infty,n}(t)$ must be also for n sufficiently large. Although numerical results for numerous examples with various kinds of damping and approximations suggest that this is usually true, we have been unable to prove it in general. We do have the result for the following important case. Suppose that the basis vectors \mathbf{e}_j of the approximation scheme are the natural modes of undamped free vibration and that the structural damping does not couple the modes. Then, for each each \mathbf{n} , \mathbf{E}_n and \mathbf{E}_n^{\perp} reduce the open-loop semigroup $\mathbf{T}(t)$ and its generator A. For this case, we can extend \mathbf{A}_{∞} , \mathbf{n} to $\mathbf{D}(\mathbf{A}) \times \mathbf{D}(\mathbf{A})$ as $$\tilde{A}_{\infty}$$, $n = \begin{bmatrix} A & -BF_n^PEn \\ \tilde{F}_n^C & \tilde{A}_{nComp} \end{bmatrix}$ (9.10) where $$\tilde{A}_{nComp} = [A_n - B_n F_n - \hat{F}_n C_n] P_{En} + A |_{D(A)} \cap E_n^{\perp}.$$ (9.11) Note that E_n^{\perp} is the span of the modes not represented in the n^{th} compensator. The operator $\widetilde{A}_{\infty,n}$ generates a semigroup $\widetilde{S}_{\infty,n}(t)$ on $E \times E$, $E \times E_n$ and $\{0\}$ x E_n^{\perp} reduce $\widetilde{S}_{\omega,n}(t)$, and the restriction of $\widetilde{S}_{\omega,n}(t)$ to $E \times E_n$ is $S_{\omega,n}(t)$. Hence $\widetilde{S}_{\omega,n}(t)$ is uniformly exponentially stable if and only if both $S_{\omega,n}(t)$ and the part of the open-loop system on E_n^{\perp} are uniformly exponentially stable. Theorem 9.4. i) Suppose that the basis vectors of the approximation scheme are the natural modes of undamped free vibration and that the structural damping does not couple the modes. Then \widetilde{S}_{ω} , $_{n}(t)$ converges in norm to S_{ω} , $_{\omega}(t)$, uniformly in bounded t-intervals. ii) If, additionally, $S_{\omega,\infty}(t)$ is uniformly exponentially stable, then $S_{\omega,n}(t)$ is uniformly exponentially stable for n sufficiently large. <u>Proof.</u> From (9.6), (9.10) and (9.11), we have $$A_{\infty,\infty} - \widetilde{A}_{\infty,n} = \begin{bmatrix} 0 & B[F_n P_{En} - F] \\ [\widehat{F} - \widehat{F}_n]C & \Delta_n \end{bmatrix}$$ (9.12) where $$\Delta_{n} = (B_{n}F_{n}P_{En}-BF) + (\hat{F}_{n}C_{n}P_{En}-\hat{F}C).$$ (9.13) Therefore, $||A_{\infty}, -\widetilde{A_{\infty}}, ||$ --> 0 as n --> ∞ , and the theorem follows. \square This paper emphasizes using the convergence of the approximating control and estimator gain operators F_n and \widehat{F}_n , and the convergence of the functional gains that can be used to represent these operators, to determine the finite dimensional compensator that will produce essentially optimal closed-loop performance. However, close examination of the right sides of (9.12) and (9.13) reveals another important convergence question. While the gain convergence in (9.8) and (9.9) drives the off-diagonal blocks in (9.12) to zero, the norm convergence of the approximating input and output operators also is essential in killing Δ_{n^*} Expanding the two terms in this block yields $$B_n F_n P_{En} - BF = B_n (F_n P_{En} - F) + (B_n - B) F,$$ (9.14) $$\hat{F}_n c_n P_{En} - \hat{F} c = (\hat{F}_n - \hat{F}) c_n P_{En} + \hat{F} (c_n P_{En} - c).$$ (9.15) The second term on the right side of each of these equations represents, respectively, control and observation spillover, which has been studied extensively by Balas. Together, the control spillover and observation spillover couple the modes modelled in the compensator with the modes not modelled in the compensator. The spillover must go to zero — as it does when B_n and C_n converge — for $A_{\infty,\infty}$ — $A_{\infty,n}$ to go to zero. We should ask then whether there exists a correlation between the convergence of F_n and F_n and the elimination of spillover. The answer is yes if no modes lie in the null space of the state weighting operator Q in the performance index and if the assumed process noise, whose covariance operator is \hat{Q} , excites all modes, but this correlation is difficult to quantify. As we discussed in Section 6.4, the two main factors that determine the convergence rates of the gains are the Q-to-R ratio and the damping, neither of which affects the convergence of B_n and C_n . On the other hand, when either factor (small Q/R or large damping) causes the gains to converge fast, it generally also causes the magnitude of F and F to be relatively small, thereby reducing the magnitude of the spillover terms in (9.14) and (9.15). Also, as n increases, the increasing frequencies of the truncated modes usually reduce the coupling effect of spillover. This is well known, although it cannot be seen from the equations here. In examples that we have worked, we have found that when n is large enough to produce convergence of the control and estimator gains, the effect of any remaining spillover is negligible. But this may not always be true, and spillover should be remembered. #### 9.3 Convergence of the Compensator Transfer Functions The transfer function of the nth compensator (shown in the bottom block of Figure 9.1) is $$\bar{\Phi}_{n}(s) = -F_{n}(sI - [A_{n} - B_{n}F_{n} + F_{n}(C_{0}F_{n} - C_{n})])^{-1}F_{n},$$ (9.16) which is an m \times p matrix function of the complex variable s for each n, as is the similar transfer function $\Phi(s)$ in (7.14) for the infinite dimensional compensator. We continue to assume Hypothesis 9.1. We will denote the resolvent set of [A-BF+ \hat{F} (C₀F-C)] by $\rho([A-BF+\hat{F}(C_0F-C)]).$ Theorem 9.5. There exists a real number a_1 such that, if $Re(s) > a_1$, then s ϵ $\rho([A_n-B_n \ F_n+\widehat{F}_n(C_0F_n-C_n)])$ for all n, and $\Phi_n(s)$ converges to $\Phi(s)$, uniformly in compact subsets of such s. Proof. The operator $[A-BF+\widehat{F}(C_0F-C)]$ is obtained from a contraction semigroup generator by perturbation with bounded operators, and the approximations to the perturbing operators are bounded in n, by strong convergence. In view of this, close examination of the basic approximation scheme in Section 4.1 will show that there exists a bound of the form $M_1 \exp(a_1 t)$, independent of n, for the semigroups generated by $[A_n-B_n \ F_n+\widehat{F}_n(C_0F_n-C_n)]$. Also, these semigroups converge strongly to the semigroup generated by $[A-BF+\widehat{F}(C_0F-C)]$, according to [G3, Theorem 6.6]. For $Re(s) > a_1$ then, the resolvent operator in $\Phi_n(s)$ converges strongly to that in $\Phi(s)$, uniformly in compact s-subsets, by [K1, page 504, Theorem 2.16, and page 427, Theorem 1.2]. This result leaves much to be desired. For example, it does not guarantee that any subset of the imaginary axis will lie in $\rho([A_n-B_nF_n+\widehat{F}_n(C_0F_n-C_n)]) \text{ for sufficiently large n, even if all of the imaginary axis lies in } \rho([A-BF+\widehat{F}(C_0F-C)]). As with the convergence of the closed-loop systems, we can get more for certain important cases.$ Remark 9.6. If the open-loop semigroup $T(\bullet)$ (whose generator is A) is an analytic semigroup, then there exist real numbers a, θ and M, with θ and M positive, such that $\rho([A-BF+F(C_0F-C)])$ contains the sector $\{s:|arg(s-a)|<\frac{\pi}{2}+\theta\}$, and for each s in this sector, $$||(sI-[A-BF+F(C_0F-C)])^{-1}|| \le M/|s-a|$$ (9.17) Theorem 9.7. i) If the basis vectors of the approximation scheme are the natural modes of undamped free vibration and the structural damping does not couple the modes, then each s in $\rho([A-BF+F(C_0F-C)])$ is in $\rho([A_n-B_nF_n+F_n(C_0F_n-C_n)]) \text{ for n sufficiently large and } \Phi_n(s) \text{ converges to } \Phi(s) \text{ as n } --> \infty$, uniformly in compact subsets of $\rho([A-BF+F(C_0F-C)])$. ii) If, additionally, $T(\bullet)$ is an analytic semigroup, then $\Phi_n(s)$ converges to $\Phi(s)$ uniformly in the sector described in Remark 9.6. Proof. i) In this case, we have also $$\Phi_{n}(s) = F_{n}P_{En}(sI - A_{nComp})^{-1}\hat{F}_{n}, \qquad (9.18)$$ where \tilde{A}_{nComp} is the operator on D(A) defined by (9.11). The result follows from (9.8) and (9.9) and the fact that \tilde{A}_{nComp} converges in norm to $[A-BF+\tilde{F}(C_0F-C)].$ ii) The result follows from i) and a bound on $(sI-\tilde{A}_{nComp})^{-1}$ for large |s| that is obtained from the Neumann series in view of (9.17) and the uniform-norm convergence of \tilde{A}_{nComp} . Theorem 9.8. If A has compact resolvent, then $\Phi_n(s)$ converges to $\Phi(s)$ for each s ϵ $\rho([A-BF+F(C_0F-C)])$, uniformly in compact subsets. <u>Proof.</u> As a result of Theorem 4.4, the resolvent operator in $\overline{\Phi}_n(s)$ converges in norm to the resolvent operator in $\overline{\Phi}(s)$ for sufficiently large real s. After an artificial extension of A_n to E_n then, the present theorem follows from [K1, pages 206-207, Theorem 2.25]. # 10. Closing the Loop in the Example As in Definition 7.3, the optimal closed-loop system is formed with the optimal infinite dimensional compensator, which consists of the optimal control law for the distributed model of the structure applied to the output of an optimal infinite dimensional state estimator. This optimal control law is the limit of the approximating finite dimensional control laws in Section 6. In this
section, we first approximate the infinite dimensional estimator, as in Section 8, and then apply the approximating control laws in Section 6 to the approximating finite dimensional estimators to produce a sequence of finite dimensional compensators that approximate the optimal compensator. ## 10.1 The Estimator Problem We assume that the only measurement is the rigid-body angle θ and that this measurement has zero-mean Gaussian white noise with variance $R = 10^{-4}$. We model the process noise as a zero-mean Gaussian white disturbance that has a component distributed uniformly over the beam, as well as two concentrated components that exert a force on the tip mass and a moment on the hub. For this disturbance, the covariance operator \hat{Q} has the form (7.23) with $\hat{Q}_0 = 0$, $\hat{Q}_1 = 0$ and $\hat{Q}_2 = I$. We construct the approximating estimators as in Section 8.1. The gain for the $n^{\rm th}$ estimator is given by (8.13) with the solution to the Riccati matrix equation (8.14). For the rigid-body measurement, the matrix $C^{\rm n}$ is $$C^{n} = [1 \ 0 \ 0 \ \dots].$$ (10.1) According to (8.15), the matrix \hat{Q}^n is $$\tilde{Q}^{n} = \begin{bmatrix} 0_{+} & 0_{+} \\ 0 & M^{-n} \end{bmatrix} , \qquad (10.2)$$ since W^n is the matrix in (4.33). (As always, M^n is the inverse of the mass matrix.) Recall from Section 6.3 that $n=2n_e+1$ where n_e is the number of elements. Our only use for the functional estimator gains is to measure the convergence of the finite dimensional estimators to the optimal infinite dimensional estimator. To see the convergence of the approximating estimator gains, we compute the approximating functional estimator gains as in Section 8.3. Like the functional control gains, the functional estimator gains have the form $$\hat{f} = (\alpha_f, \phi_f, \beta_f) , \qquad (10.3a)$$ $$\hat{g} = (\alpha_g, \phi_g, \beta_g) , \qquad (10.3b)$$ and the corresponding approximations have the form $$\hat{f}_{n} = (\alpha_{fn}, \phi_{gn}, \beta_{gn}) , \qquad (10.4a)$$ $$\hat{g}_n = (\alpha_{gn}, \phi_{gn}, \beta_{gn})$$ (10.4b) Remark 10.1 We cannot guarantee as much about convergence for the approximating estimators as we could for the approximating control problems in Section 6. Since the damping in this example does not couple the natural modes and the rigid-body mode is observable, we would have Part i) of Theorem 8.5 if we were using the natural mode shapes as basis vectors. Therefore, we know at least that a solution to the infinite dimensional Riccati equation (7.16) exists and that the infinite dimensional estimator that we want to approximate exists. The numerical results indicate that the solutions to the finite dimensional Riccati equations are bounded in n and that the functional estimator gains converge in norm. The rigid-body mode prevents our guaranteeing a priori all the convergence that we want. If a torsional spring and damper were attached to the hub in the current example, we would have coercive stiffness and damping and Theorem 8.5 ii) would guarantee that the solutions to the finite dimensional Riccati equations converge strongly and that the functional estimator gains converge in norm for the basis vectors used here. Also, see Remark 6.2 and Remark 8.6. For damping coefficient $c_0=10^{-4}$, Figures 10.1 and 10.2 show ϕ_{fn}' and ϕ_{gn} , and Tables 10.1 and 10.2 list the the scalars α_{fn},α_{gn} and β_{gn} . Since $\phi_{fn}(0)=\phi_{fn}'(0)=0$, the convergence of ϕ_{fn}' implies the convergence of $\beta_{fn}=\phi_{fn}(\xi)$; as in the control problem, β_{fn} is not an independent piece of information about the estimator gains while, as far as our results go, β_{gn} is. We maintain analogy with the control problem and list only β_{gn} in the table. Figure 10.1a. Functional Estimator Gain Component $\phi_{fn}^{\prime\prime}$ Damping $c_0 = 10^{-4}$; estimator $R = 10^{-4}$ number of elements $n_e = 2,3,4,5,8$ Figure 10.1b. Functional Estimator Gain Component ϕ_{gn} Damping $c_0=10^{-4}$; estimator R = 10^{-4} number of element $n_e=2$, 3, 4, 5, 8 Figure 10.2a. Functional Estimator Gain Component ϕ_{fn} Damping $c_0 = 10^{-4}$; estimator $R = 10^{-4}$ number of elements $n_e = 4, 6, 8, 10$ Damping $C_0 = 10^{-4}$; estimator $R = 10^{-4}$ number of elements $n_e = 4, 6, 8, 10$ | ⁿ e | a_{fn} | $a_{\mathbf{gn}}$ | $\beta_{ extsf{gn}}$ | |----------------|----------|-------------------|----------------------| | 2 | 5.0358 | 12.680 | -1334.9 | | 3 | 5.2514 | 13.789 | -1455.4 | | 4 | 5.3195 | 14.149 | -1495.7 | | 5 | 5.3478 | 14.300 | -1512.2 | | 8 | 5.3611 | 14.371 | -1520.1 | Table 10.1. Scalar Components of Functional Estimator Gains Damping coefficient $c_0 = 10^{-4}$; estimator $R = 10^{-4}$ number of elements $n_e = 2, 3, 4, 5, 8$ | ⁿ e | a_{fn} | $^{\alpha}$ gn | $\beta_{\mathbf{gn}}$ | |----------------|----------|----------------|-----------------------| | 4 | 5.3195 | 14.149 | -1495.7 | | 6 | 5.3567 | 14.347 | -1517.5 | | 8 | 5.3611 | 14.371 | -1520.1 | | 10 | 5.3623 | 14.377 | -1520.8 | Table 10.2. Scalar Components of Functional Estimator Gains Damping coefficient $c_0=10^{-4}$; estimator $R=10^{-4}$ number of elements $n_e=4$, 6, 8, 10 Figures 10.3a and 10.3b and Table 10.3 give the numerical results for the finite dimensional estimators when the structural damping is zero. While Theorem 8.4 says that the solutions to the finite dimensional Riccati equations for these estimators will not converge when the damping is zero and \hat{Q} is coercive on E, we have no result to predict the convergence for zero damping when \hat{Q} is not coercive (even though \hat{Q}_2 is coercive on H). From the numerical results though, \hat{f}_n does not appear to converge. | n _e | ^a fn | ^a gn | $\beta_{\mathbf{gn}}$ | |----------------|-----------------|-----------------|-----------------------| | 2 | 5.0730 | 12.868 | -1354.4 | | 3 | 5.3390 | 14.253 | -1506.0 | | 4 | 5.4417 | 14.806 | -1568.0 | | 5 | 5.4894 | 15.067 | -1596.3 | | 8 | 5.5398 | 15.345 | -1627.2 | | | | | | Table 10.3. Scalar Components of Functional Estimator Gains Zero damping; estimator R = 10^{-4} number n_e = 2, 3, 4, 5, 8 ORIGINAL PAGE IS OF POOR QUALITY Zero damping; estimator $R = 10^{-4}$ number of elements $n_e = 2, 3, 4, 5, 8$ Figure 10.3b. Functional Estimator Gain Component ϕ_{gn} Zero damping; estimator $R = 10^{-4}$ number of elements $n_e = 2, 3, 4, 5, 8$ ## 10.2 Approximation of the Optimal Compensator Finally, for the damping $c_0 = 10^{-4}$, R = .05 in the control problem and $R = 10^{-4}$ in the estimator problem, we construct the finite dimensional compensator in Figure 9.1; i.e, for each $n = 2n_e + 1$, we apply the n_e^{th} control law represented by the functional gains in Figure 6.4 and Table 6.4 to the output of the n_e^{th} estimator represented by the functional gains in Figure 10.2 and Table 10.2. As the number of elements increases, the transfer function in (9.16) of the finite dimensional compensator converges to the transfer function in (7.14) of the optimal infinite dimensional compensator, as described in Section 9.3. Theorem 9.5 and Remark 9.6 apply. Figure 10.4 shows the frequency response (bode plots) of the finite dimensional compensators for 4, 6, 8 and 10 elements. The phase plot is for 10 elements only. These plots indicate that the finite dimensional compensator for eight or more elements is virtually identical to the optimal infinite dimensional compensator, as predicted by the functional gain convergence in Figures 6.4 and 10.2. Figure 10.4. Frequency Response (Bode Plot) of Compensators Damping $c_0 = 10^{-4}$; control R = .05, estimator R = 10^{-4} number of elements $n_e = 4$, 6, 8, 10 10.3 Comments on the Structure and Dimension of the Implementable Compensators Though this paper does not address the problem of obtaining the lowestorder compensator that closely approximates the infinite dimensional compensator, we should note that the compensators based on eight and ten elements here are unnecessarily large because the finite element scheme that we chose is not nearly the most efficient in terms of the dimension required for convergence. (The dimension of the first-order differential equation in the compensator is 2(2ne+1).) We used cubic Hermite splines here to demonstrate that the finite element scheme most often used to approximate beams in other engineering applications can be used in approximating the optimal compensator. In [G5], we compare the present scheme with one using cubic B-splines and one using the natural mode shapes as basis vectors. The natural mode shapes yield the fastest converging compensators, but the B-splines are almost as good. The only advantages of the Hermite splines result from the fact that the coding to build the basic matrices (mass, stiffness, etc.) is simpler than for B-splines and the fact that, before the Riccati equations based on, say, ten natural modes are solved, a much larger finite element approximation of the structure must be used to get the ten modes accurately. To understand the redundancy in the large finite dimensional compensators here, it helps to consider the structure of the optimal compensator. It is based on an infinite dimensional state estimator that has a representation of each of the structure's modes. In the present example, the optimal compensator estimates and controls the the first six modes significantly, the next three modes slightly, and virtually ignores the rest. This observation is based on the projections of the functional gains onto the natural modes and on comparison of the open-loop and closed-loop eigenvalues. (See [G5] for more detail, including the spectrum of closed-loop system -- which is stable -- obtained with the ten-element compensator here.) The infinite dimensional compensator then has an infinite number of modes that contribute nothing to the
input-output map of the compensator. These inactive modes are just copies of all the open-loop modes past the first nine. They can be truncated from the compensator without affecting the closed-loop system response significantly. The number of active modes in the compensator -- i.e., the modes that contribute to the input-output map -- depends on the structural damping and the Q's and R's in the LQG problem statement. (See the discussion in Section 6.4 about the effect of damping and control weighting on performance.) The compensator computed here based on ten elements has 21 modes (although we did not do the computations in modal coordinates). Nine of these compensator modes are virtually identical to the nine active modes in the infinite dimensional compensator, and the twelve inactive modes are approximations to the tenth through twenty-first open-loop modes of the structure. The inactive modes result from the large number of elements needed to approximate the active compensator modes accurately. Now that we essentially have the optimal compensator in the ten- element compensator, we could truncate the twelve inactive modes and implement a compensator with nine modes. And we probably could reduce the compensator even further using an order reduction method like balanced realizations. #### 11. Conclusions For the deterministic linear-quadratic optimal regulator problem for a flexible structure with bounded input operator (the ${\bf B}_0$ in (2.1)), the approximation theory in Sections 4 and 5 is reasonably complete. The most important extensions should be to the corresponding (very difficult) problem with unbounded input operator, for which there exists little approximation theory. Because of the different kinds of boundary input operators, stiffness operators and structural damping, all of which must be considered in detail when ${\bf B}_0$ is unbounded, it seems unlikely that the approximation theory for the unbounded-input case can be made as complete as the theory here. The convergence results in Section 8 for the estimation problem are less complete than those for the control problem because rigid-body modes present more technical difficulties for the proofs in the estimator case. However, our analysis and numerical experience suggest that the difficulties only make the proofs harder and that the convergence in the estimation problem is identical to the convergence in the control problem, and that controllable and observable rigid-body modes make no qualitative difference in either problem. Where we would most like substantial improvement over the results of this paper is in Section 9.2, which considers how the approximating closed-loop systems obtained by controlling the distributed model of the structure with the finite dimensional compensators converge to the optimal closed-loop system, obtained with the infinite dimensional compensator. Theorem 9.4 gives us what we want for problems where the damping does not couple the natural modes of free vibration and the natural mode shapes are the basis vectors for the approximation scheme. In particular, this theorem says that, if the optimal closed-loop system is uniformly exponentially stable, then so are the approximating closed-loop systems for sufficiently large order of approximation. We have verified numerically the stability of the approximating close-loop systems for the example in Sections 6 and 10, where the basis vectors are not the modes. This example and others have made us suspect that Theorem 9.4 is true when the basis vectors satisfy Hypothesis 4.1 only and when the damping couples the modes. Another possible approach to analyzing the convergence of the approximating closed-loop systems to the optimal closed-loop system is to use the input-output description in frequency domain. Results like those in Section 9.3 are useful for this, although for the closed-loop stability we want, we probably need the transfer functions of the finite dimensional compensators to converge more uniformly on the compensator resolvent set than we have proved here. In our example, Figure 10.4 indicates that these transfer functions converge uniformly on the imaginary axis, but we have no theorem that guarantees this. #### References - B1 A.V. Balakrishnan, <u>Applied Functional Analysis</u>, Second Edition, Springer-Verlag, New York, 1981. - B2 A.V. Balakrishnan, "Strong Stability and the Steady-State Riccati Equation," Appl. Math. Opt., 7, 1981, pp. 335-345. - B3 M.J. Balas, 'Feedback Control of Flexible Systems,' IEEE Trans. AC, AC-23, pp 673-679, 1978. - B4 M.J. Balas, 'Modal Control of Certain Flexible Systems', SIAM J. Contr. Opt., 16(1978) pp.450-462. - B5 H.T. Banks and J.A. Burns, "Hereditary Control Problems: Numerical Methods Based on Averaging Approximations," SIAM J. Contr. Opt., 16(1978) pp. 169-208. - B6 H.T. Banks and K. Kunisch, "The Linear Regulator Problem for Parabolic Systems," <u>SIAM J. Contr. Opt.</u>, Vol. 22, No. 5, September 1984, pp. 684-698. - B7 D.S. Berstein and D.C. Hyland, "The Optimal Projection Approach to Designing Finite-dimensional Controllers for Distributed Parameter Systems," 23rd IEEE Conference on Decision and Control, Las Vegas, NV, December 1984. - B8 D.S. Berstein and D.C. Hyland, "The Optimal Projection Equations for Finite-dimensional Fixed-order Dynamic Compensation of Infinite-Dimensional Systems," SIAM J. Contr. Opt., to appear. - C1 G. Chen and D.L. Russell, "A Mathematical Model for Linear Elastic Systems with Structural Damping," Quarterly of Applied Mathematics, January 1982, pp. 433-454. - C2 R.W. Clough and J. Penzien, Dynamics of Structures, McGraw-Hill, New York, 1975. - C3 R.F. Curtain, "On Stabilizability of Linear Spectral Systems via State Boundary Feedback," SIAM J. Contr. Opt., Vol. 23, No. 1, 1985, pp. 144-152. - C4 R.F. Curtain and A.J. Pritchard, <u>Infinite Dimensional Linear</u> Systems Theory, Springer-Verlag, New York, 1978. - C5 R.F. Curtain and D. Salamon, 'Tinite Dimensional Compensators for Infinite Dimensional Systems with Unbounded Control Action," SIAM J. Contr. Optim., to appear. - D1 N. Dunford and J.T. Schwartz, <u>Linear Operators</u>, Part II, Wiley Interscience, New York, 1963. - G1 J.S. Gibson, "An Analysis of Optimal Modal Regulation: Convergence and Stability," SIAM J. Contr. Opt., Vol. 19, No. 5, September 1981, pp. 686-707. - G2 J.S. Gibson, "A Note on Stabilization of Infinite Dimensional Linear Oscillators by Compact Linear Feedback," <u>SIAM J.</u> <u>Contr. Opt.</u>, 18(1980) pp. 311-316. - G3 J.S. Gibson, 'Linear-quadratic Optimal Control of Hereditary Differential Systems: Infinite Dimensional Riccati Equations and Numerical Approximations," SIAM J. Contr. Opt., Vol. 21, No. 1, January 1983, pp. 95-139. - G4 J.S. Gibson, "The Riccati Integral Equations for Optimal Control Problems on Hilbert Spaces," <u>SIAM J. Contr. Opt.</u>, Vol. 17, No. 4, July 1979, pp. 537-565. - G5 J.S. Gibson and A. Adamian, "A Comparison of Approximation Schemes for Optimal Control of Flexible Structures," to appear in SIAM Frontiers Edition on Control of Distributed Systems, 1988. - G6 J.S. Gibson and D.L. Mingori, "Approximation and Compensator Order Determination in Optimal Control of Flexible Structures," Proc. IFAC Workshop on Model Error Concepts and Compensation, Boston, MA, June 1985. - G7 J.S. Gibson, D.L. Mingori, A. Adamian and F. Jabbari, "Approximation of Optimal Infinite Dimensional Compensators for Flexible Structures," JPL Workshop on Identification and Control of Space Structures, San Diego, CA, June 1984. - G8 J.S. Gibson, D.L. Mingori, et al, Integrated Control/Structure Research for Large Space Structures, HR Textron Report #956541-Final, to JPL, September 1984. - G9 J.S. Gibson and M. Navid, "Approximate Solution of Riccati Algebraic Equations in Optimal Control and Estimation of Hyperbolic Systems," International Symposium on Mathematical Theory of Networks and Systems, Santa Monica, CA, August 1981. - K1 T. Kato, <u>Perturbation Theory for Linear Operators</u>, Second Edition, Springer-Verlag, New York, 1984. - L1 I. Lasiecka and R. Triggiani, "Riccati Equations for Hyperbolic Partial Differential Equations with L2(0,T; L2(T)) Dirichlet Boundary Terms," Proceedings of 24th Conference on Decision and Control, Fr. Lauderdale, FL, December 1985, pp. 114-116; to appear in SIAM J. Contr. Opt. - L2 I. Lasiecka and R. Triggiani, 'Dirichlet Boundary Control - Problem for Parabolic Equations with Quadratic Cost: Analyticity and Riccati's Feedback Synthesis," <u>SIAM J. Contr. Opt.</u>, Vol. 21, No. 1, January 1983, pp. 41-67. - M1 D.L. Mingori, J.S. Gibson, P. Blelloch and A. Adamian, "Control of a Flexible Space Antenna: A Finite Dimensional Perspective Based on Distributed Parameter Theory," JPL Workshop on Identification and Control of Space Structures, San Diego, CA, June 1984. - M2 B.C. Moore, 'Principal Component Analysis in Linear Systems: Controllability, Observability, and Model Reduction,' IEEE Trans. Automat. Contr., vol. AC-26, pp. 17-32, Feb., 1981. - S1 M.H. Schultz, Spline Analysis, Prentice-Hall, Englewood Cliffs, N.J., 1973. - S2 J.M. Schumacher, "A Direct Approach to Compensator Design for Distributed Parameter Systems," SIAM J. Contr. Opt., Vol. 21, No. 6, 1983, pp. 823-836. - S3 R.E. Showalter, Hilbert Space Methods for Partial Differential Equations, Pitman, London, 1977. - S4 G. Strang and G.J. Fix, An Analysis of the Finite Element Method, Prentice-Hall, Englewood Cliffs, N.J., 1973. #### APPENDIX ### Errata for [G1] In the first paragraph of the proof of Theorem 2.1 on page 689 of [G1], the first sentence should be: If a dissipative operator is invertible, its inverse is dissipative. At the beginning of the fifth line of the same paragraph, the expression ($\alpha x+y$) should be deleted the first time it occurs. The next-to-last sentence of the paragraph should be: Hence, if a densely defined maximal dissipative operator has dense range, its inverse is
maximal dissipative. The theorem is correct as stated. In the current paper, we use Theorem 2.1 of [G1] to conclude that the operator \tilde{A} defined in Section 2 is maximal dissipative (see (2.10)-(2.12)) and that the operator \tilde{A} in (2.16) has a unique maximal dissipative extension. | | | | |-------------|--|--| # ORIGINAL PAGE IS OF POOR QUALITY | NASA
National with auto-
color Amendation | Report Docur | mentation Pag | ge | | |--|--|--|--|---| | 1 Report No.
NASA CR-181705
ICASE Report No. 88-48 | 2. Government Acces | ssion No. | 3. Recipient's Ca | atalog No. | | 4. Title and Subtitle APPROXIMATION THEORY FO | R LQG OPTIMAL | | 5. Report Date | 000 | | CONTROL OF FLEXIBLE STRUCTURES | | | August 1 | | | 7 Author(s) J. S. Gibson and A. Adam | o1an | | 8. Performing Or
88-48 | ganization Report No. | | Performing Organization Name and Add | 1866 | | 505-90-21 | -01 | | Institute for Computer A
and Engineering
Mail Stop 132C, NASA Lan
Hampton, VA 23665-5225 | pplications in S | | 11. Contract or Gra
NAS1-1707 | | | 12. Sponsoring Agency Name and Address | | | 7 | | | National Aeronautics and Space Administr
Langley Research Center
Hampton, VA 23665-5225 | | ation | Contractor Report 14. Sponsoring Agency Code | | | 15. Supplementary Notes | | | | | | Langley Technical Monitor Richard W. Barnwell Final Report 16 Abstract This paper presents control problem for finand output operators finite dimensional conseparates into an opt an infinite dimensional paper approximates the dimensional LQG proble finite element or mode | approximation theored the structures The main purpose mpensators that appearator al Riccati operator infinite dimension and affined for a semi defined def | Control as for the linear whose distributes of the theory proximate closed ic control problem equation. The approal LQG problem | d models have bo
is to guide the
by the optimal
em lies in the
approximation so
with a sequence | sian
optimal bunded input e design of compensator solution to heme in the e of finite | | finite element or mode Two Riccati matrix equestion The finite dimension cluding formulas for extinual representation proximation. Convergent corresponding finite stability of the close tors are discussed. The tions of the finite didimensional Riccati equipide body, and a lumper trigid body, and a lumper trigid body, and a contract to the finite of the finite didimensional Riccati equipide body, and a lumper trigid body. | ations determine the nal equations for converting matrix of the allow comparison of the approxima dimensional compend-loop systems produce convergence theoremensional Riccaticulations. A numerical | of the distribute e solution to ear numerical approximation and estimated of gains based ting control and sators is studioused with the firm is based on the control of | ed model of the ch approximating imation are devined to condifierent or estimator gains ed. Also, convenite dimensional convergence of the converg | structure. problem. eloped, in- their func- ders of ap- and of the rgence and compensa- f the solu- | | 17. Key Words (Suggested by Author(s)) | | 18. Distribution States | nent | | | control, flexible structures, optimal control, approximation | | 08 - Aircraft Stability and Control
63 - Cybernetics | | | | 9 Security Classif (at a) | | Unclassified | - unlimited | | | 19. Security Classif. (of this report) Unclassified | 20. Security Classif. (of the Unclassi | | 21. No. of pages | 22. Price
A06 | | ASA FORM 1626 OCT 86 | | | | |